Department of Energy Office of the Chief Financial Officer Implementing OMB A-123, Appendix A # FY07 DOE A-123 Quick Start Guides Version 4.0 November 2006 # **Department of Energy** Office of the Chief Financial Officer # Implementing OMB A-123, Appendix A DOE A-123 at a Glance Version 4.0 November 2006 #### **BACKGROUND** In December 2004, the Office of Management and Budget (OMB) released a revised Circular A-123. While changes were made throughout the document, the most critical changes were concentrated in the newly added Appendix A, Internal Control over Financial Reporting. The primary changes were strengthened documentation, monitoring and testing requirements. The documentation requirements not only became more detailed, but were also expanded to include both documentation of internal controls and documentation of the methodology and process used to make the attestations. Testing was strengthened by requiring tests of the operating effectiveness of controls. Monitoring was strengthened by requiring a continuous cycle of evaluation, testing and, where necessary, remediation of those controls that are not designed or operating effectively. The ultimate intent of the revised Circular was to "strengthen the process management uses to assess internal control over financial reporting." The Department of Energy (Department or DOE) understands that it is management's fundamental responsibility to develop and maintain effective internal control. As such, it has established a corporate program to effectively implement and manage the requirements of OMB A-123, Appendix A. ### **GOVERNANCE STRUCTURE / RESPONSIBILITIES** The Department manages its A-123 program through a defined governance structure and by means of a top-down implementation approach. This governance structure, and the associated reporting and assurance flow, is depicted below. ### Secretary ect Management Team Oversees Day-to-Day Corporate Policies & Governance DICARC ;····· Тор CFO Down A123 SrAT & Proj Mgmt Team LPSO ******* Field Office Bottoms Corporate Departments rocurement, CIO, Office of Engineering Construction Management: OECM) Up Site ### Reporting and Assurance Flow ### A. Responsibilities Assurance Flow Reporting Flow This governance structure and the responsibilities of the respective Departmental Elements are as follows: Field Office Assessments/Assurances Support HQ Programs HQ Program Assessments/Assurances Support the Secretary CFO, Senior Assessment Team & DICARC Recommend Assurance Level to the Secretary • Secretary of Energy – signs the annual assurance statement on the Department's effectiveness of internal control over financial reporting as of June 30 for the fiscal year being reported. The annual assurance statement is included in the Department's annual Performance and Accountability Report, issued November 15 of each year. - Departmental Internal Control and Audit Review Council (DICARC) provides senior management oversight of the Department's internal control program. DICARC reviews and approves material weaknesses in internal control over financial reporting as identified by the annual Appendix A, assessment process and determines the level of Secretarial assurance the Department should provide on its internal control over financial reporting. (DICARC also reviews and approves material weaknesses in internal controls, and the level of Secretarial assurance provided, for annual assessments of internal control required by the Federal Managers' Financial Integrity Act and the Federal Financial Management Improvement Act.) - **Departmental Chief Financial Officer (CFO)** established a Senior Assessment Team and an A-123 Project Management Team to oversee the Department's efforts to implement the requirements of Appendix A. - Senior Assessment Team (SrAT) recommends to the DICARC the level of Secretarial assurance the Department should provide on its internal control over financial reporting. The SrAT also: - identifies the material accounts from the Department's quarterly and annual financial statements upon which the annual assessment of internal control over financial reporting will be based; - o identifies key financial and business processes that impact the material accounts and the; - identifies the Departmental elements, Corporate Departments, and major site and facilities management contractors that will be included in the assessment; - evaluates, on an overall basis, the design and operation of internal control over financial reporting based in large part on the quarterly and annual assessments from Heads of Headquarters and Field Elements; and, - develops a process for identifying changes in the internal control environment from June 30 to fiscal year-end that could potentially impact the effectiveness of internal control over financial reporting. The membership of the SrAT includes the following: - o Director, Office of Internal Review (serves as Chairperson) - o Director, Office of Financial Management - o Director, Energy Finance and Accounting Service Center - NNSA Field Chief Financial Officer/Director, Office of Field Financial Management - Chief Financial Officer, Oak Ridge Operations Office - o Chief Financial Officer, Savannah River Operations Office - Ex Officio representatives (e.g., Office of Inspector General staff) (non-voting technical advisors) - Headquarters A-123 Project Management Team (PMT) provides operational oversight of, and support for, evaluations of internal control over financial reporting being conducted by Departmental elements, Corporate Departments, and major site and facilities management contractors. The A-123 PMT also supports the corporate governance and policy-making responsibilities of the SrAT by developing and maintaining policy, guidance, tools, templates, and other items necessary for the Department's implementation of Appendix A. - Heads of Headquarters and Field Elements develops and maintains effective systems of internal control; conducts assessments of internal control over financial reporting; and reports results (quarterly status reports and annual assurance statements) on the financial-reporting related internal controls under their cognizance. Heads of Headquarters Elements, in this context, refers to Lead Program Secretarial Offices and Corporate Departments (e.g., the Office of Headquarters Procurement Services, the Office of the Chief Information Officer and the Office of Engineering and Construction Management). Heads of Field Elements, in this context, refers to Field Office Managers. Heads of Headquarters and Field Elements may delegate these responsibilities (with the exception of the signing of the annual assurance statement) to others, such as the resident A-123 Assessment Teams; any such delegation shall be documented in writing. - Field Chief Financial Officers supports the Head of Field Elements' assessments and provides liaison with the major site and facilities management contractors under its cognizance. Field CFOs may delegate these responsibilities to others, such as the resident A-123 Assessment Teams; this delegation does not need to be documented in writing. - A-123 Assessment Teams established by Heads of Headquarters and Field Elements, with major site and facilities management contractor involvement as appropriate, to conduct evaluations of the effectiveness of internal control over financial reporting. A-123 Assessment Teams also: - conduct an evaluation based on material accounts and key financial and business processes identified by the SrAT; - develop test plans; - prepare quarterly status reports on progress in assessing systems of internal controls: and. - prepare annual assertions on internal control over financial reporting. - Major Site and Facilities Management Contractors implements, under the direction and oversight of the cognizant Field Element, the requirements of Appendix A, as applicable. ### Scope / Materiality / Process Identification The Department has clearly defined the scope of reporting to be considered, materiality levels and key processes as detailed below. Material accounts have been developed at the corporate level and are driven down to programs and sites as applicable. To ensure consistent evaluation, testing and reporting, the PMT has also defined standard process cycles and related processes that have been deployed across the complex. This approach will provide the needed consistency and structure to ensure an effective implementation. ### B. SCOPE OF FINANCIAL REPORTS The Department's SrAT established a scope of financial reports for fiscal years (FY) 2006 and 2007 that covers the Department's six principle financial statements. These statements include: - 1. **Consolidated Balance Sheet:** Captures assets, liabilities and net position components of the Department. - 2. **Consolidated Statements of Net Cost:** Summarizes the Department's operating costs by the seven long-term goals identified in the Department's Strategic Plan. Also includes "Net Cost of Transferred Operations." - 3. Consolidated Statements of Changes in Net Position: Presents accounting events that caused changes in the net position section of the Consolidated Balance Sheets from the beginning to the end of the reporting period. - 4. **Combined Statement of Budgetary Resources:** Provides information on budgetary resources available to the Department during the year and the status of those resources at the end of the year. - 5. **Consolidated Statements of Financing:** Reconciles the obligations incurred to finance operations with the net cost of operations. - 6. **Consolidated Statements of Custodial Activities**: Identifies revenues collected by the Department on behalf of others. The decision was made to limit the FY 2006/2007 evaluation to the Department's six principal financial statements due to the implementation of a new, Oracle-based accounting system in FY 2005. Transition issues and other factors associated with the
implementation of this new financial system resulted in a disclaimer of opinion on the Department's FY 2005 financial statements. The SrAT decided that the most critical financial reporting areas that could benefit from the rigors of an A-123 assessment were the principal financial statements. As such, the current assessment work will not only satisfy the requirements of A-123, but also support the Department's efforts to regain an opinion on its statements. #### C. MATERIALITY #### **Department of Energy Methodology** Materiality determination is a complex analysis that requires professional judgment and consideration of various quantitative and qualitative measures. The SrAT defined two quantitative materiality levels in accordance with Office of Management and Budget (OMB) Circular A-123, Appendix A: <u>Reporting Materiality</u> is the overall materiality that serves as the threshold for reporting weaknesses in internal controls that could result in a material misstatement of a financial report. The SrAT set Reporting Materiality at 1% of Total Assets, consistent with the President's Council on Integrity and Efficiency Financial Audit Manual (FAM) approach. <u>Planning Materiality</u>, which is generally a percentage of reporting or overall materiality, is used to determine significant accounts, elements or disclosures in a financial report. Planning Materiality is calculated at two levels – Departmental and site. An account is considered to be material at the <u>Departmental Level</u> if the account balance is \geq .75% of Total Assets (\$895 million). An account that is material at the Departmental level is considered to be material at the <u>site level</u> if the site's account balance is \geq .75% of the total account balance. For example, if the total accounts payable balance for the Department is \$1 billion, accounts payable will be material at any site that has an accounts payable balance \geq \$7.5 million (.75% of \$1 billion). In addition, the SrAT considered a number of qualitative factors when assessing the significance of an account, such as susceptibility to loss due to fraud, volume of activity, complexity, nature of the account, etc. The Department also considered the accounts and cycles identified by the independent financial statement auditor. Additionally, in FY 2007 the Department will identify the financial report assertions associated with each material account for documentation purposes and to assist in testing. Financial reporting assertions are defined as representations by management that are embodied in the financial statements and are classified in the following broad categories: **Presentation and Disclosure** – Financial statement account is properly classified, described and disclosed. **Existence or Occurrence** – Assets or liabilities exist at a given date and whether recorded transactions occurred during a given period. **Rights and Obligations** – Assets are the rights of the entity and liabilities are obligations of the entity at a given date. **Completeness and Accuracy** – All transactions and accounts that should be presented are included. **Valuation and Allocation** – Assets, liabilities, equities, revenues and expenses have been included at appropriate amounts. #### FY 2007 Material Accounts FY 2007 material accounts will remain consistent with those used during the FY 2006 assessment. The Department's three-year implementation approach requires the material accounts to remain fairly constant so that processes and status against the Department's commitments to OMB can be adequately tracked. The Department has determined that based on the methodology outlined above, no new material accounts have been identified at the Departmental level. Federal sites, however, will determine whether significant changes have occurred at their location or at contractor locations over which they have cognizance, which would necessitate a change to their material accounts. #### D. KEY PROCESS CYCLES AND PROCESSES To support the consistent assessment of internal control over financial reporting, the Department has established 5 standard process cycles and 19 standard processes around which A-123 assessments will be performed. The process cycles and related key processes are listed below: **Procure to Pay (P2P)** cycle comprises the Purchasing and Payment Processes including: *Acquisition; Inventory Management; Payable Management;* and *Travel.* Some examples of specific areas that may contain risks are approving requisitions, issuing RFP's, maintaining and selecting vendors, awarding contracts, maintaining obligations, receiving and managing goods or services, approving and paying invoices, tracking funds, monitoring continuing resolutions, managing travel and purchase cards. **Budget to Close (B2C)** basically encompasses Financial and/or Accounting Processes such as: *General Ledger Management; Funds Management; Funds Balance with Treasury; Cost Management; Insurance; Grants;* and *Loans.* Sub-processes include such activities as budgeting, journal entries, costing reconciliations, financial reporting and include closing activities at month, quarter, and year-end. **Projects to Assets (P2A)** involves *Project Cost Management; Property Management;* and *Seized Property Management* processes. Selected subprocesses that fall within this process cycle are managing large projects including capturing all costs and managing to budget; capturing costs for reimbursable expenses; creating and monitoring assets; monitoring depreciation; and controlling property. **Quote to Cash (Q2C)** consists of *Revenue Management*; and *Receivable Management*. The Sub-Processes attached to this process cycle include invoicing for reimbursable expenses, as well as any other expected revenues through to managing accounts receivable and receiving cash. **Enterprise Resource Management (ERM)** incorporates all aspects of *Human Resources; Payroll;* and *Benefits.* The sub-processes include the full gamut of activities from hiring and managing employees to executing benefits for all employees and retirees. This includes calculating liabilities, as well as creating accruals. In the context of A-123, Appendix A, a: <u>Process Cycle</u> is an-end-to end sequence of events consisting of the methods and records used to establish, identify, assemble, analyze, classify and record transactions. The process cycles were developed based on Enterprise Resource Planning best practices. <u>Process</u> is the highest-level categorization of activities within a process cycle. This level aggregates various sub-processes against which A-123 assessments are performed. The processes were developed based on analysis of Joint Financial Management Improvement Program manuals and the Council of Sponsoring Organizations (COSO) Internal Control Framework. These processes have been tailored to "fit" DOE financial management operations. <u>Sub-process</u> is the lowest level categorization of activities within a process cycle or process. Sub-processes define the specific grouping of activities against which controls are directly assessed (e.g. controls and related risks are identified at this level and evaluation and testing are performed at this level). #### IMPLEMENTATION APPROACH Due to the interdependencies of the A-123 and current DOE remediation activities (including timing of process redesigns, resource sharing, etc.), the Department has elected to pursue a three-year implementation strategy. This strategy will provide a "complete" (qualified or unqualified) assurance in FY 2008. In FY 2007, Federal sites will assess the remaining high-risk areas (those not covered in FY 2006), as well as medium and low risk activities. Some low-risk activities may be deferred until 2008 for Federal sites that will be most heavily involved in implementing corrective actions to address current and future financial statement audit issues. This will position Federal sites to begin using a cyclical risk-based testing approach starting in FY 2009, after completion of their baseline activities in FY 2008. Major Site and Facilities Management Contractors (Site contractors), on the other hand, will complete documentation and testing of all medium- and low-risk activities in FY 2007. Site contractors will begin using a cyclical risk-based testing approach starting in FY 2008, after completion of their baseline activities in FY 2007. #### E. PLANNING All key decisions that drive the A-123 assessment are made during the Planning phase, and as such planning is one of the most critical steps in the assessment process. The Planning phase of the A-123 program requires the Headquarter and Field Elements to establish A-123 Assessment Teams, determine their contractor management strategy, select relevant material accounts and complete an A-123 Implementation Plan. #### F. DOCUMENTING The A-123 Assessment Teams will document its understanding of the entity's internal control over financial reporting. The form and extent of documentation depends in part on the nature and complexity of the controls; the more extensive and complex the controls, the more extensive the documentation. The A-123 Assessment Teams will also document the assessment process of internal control over financial reporting including: - (1) Establishing respective teams, their authority and members; - (2) Identifying contracting actions if contractors are used to perform or assist in the assessment; - (3) Communicating with site management and employees regarding the assessment; - (4) Identifying key decisions; - (5) Assessing methodology and guidance; - (6) Assessing internal controls at the entity, process, transaction and application levels; - (7) Testing controls and related results; - (8) Identifying deficiencies and suggestions for improvement; and - (9) Implementing and monitoring corrective actions. The Department has developed an automated A-123 Assessment and Reporting Tool (AART)
Suite in which to capture summary-level implementation information. However, completing the AART Tool Suite throughout the A-123 phases does not represent sufficient documentation, although it is a critical part. Source Documentation and A-123 Detailed Documentation supporting the information in the AART Tool Suite will be maintained locally and will be readily available in the event of an audit or other review. #### G. EVALUATING The assessment of internal controls must include evaluation at the entity level and the process, transaction or application level. The SrAT will make an overall evaluation of the design and operation of the internal control over financial reporting based in large part on the quarterly and annual assessments from Heads of Departmental Headquarters and Field Elements. # <u>Assessing Internal Controls at the Entity Level (Headquarters and Field)</u> Assessments of internal controls will include an evaluation of the five components (or standards) of internal controls. These components represent the minimum level of quality acceptable for internal controls and provide the basis against which internal controls are to be evaluated. - a. <u>Control Environment</u>. The assessment of internal controls should include obtaining a sufficient knowledge of the control environment to understand management's attitude, awareness and actions concerning the control environment. - b. <u>Risk Assessment</u>. The assessment of internal controls should include obtaining sufficient knowledge of the entity's process on how management considers risks relevant to financial reporting objectives and decides on actions to address those risks. - c. <u>Control Activities</u>. Control activities are the policies and procedures that help ensure that management directives are carried out and that management's assertions in its financial reporting are valid. The assessment should include obtaining an understanding of the control activities applicable at the entity level. - d. <u>Information and Communications</u>. The assessment should include obtaining an understanding of the information system(s) relevant to financial reporting. - e. <u>Monitoring</u>. The assessment should include obtaining an understanding of the major types of activities the entity uses to monitor internal control over financial reporting, including the source of the information related to those activities and how those activities are used to initiate corrective actions. Entity level controls can have a pervasive effect on an organization. In order to maintain the consistency of entity control evaluations throughout the Department, the five entity level internal control components mentioned above—as well as 32 related entity sub-categories—are pre-defined in the AART Tool Suite. All 32 entity control sub-categories are documented, evaluated and tested as part of A-123 implementation. All Departmental Elements implementing A-123 are required to document, evaluate and test entity level controls. These Departmental Elements include major site and facilities management contractors, Field Offices, Lead Program Secretarial Offices and Corporate Departments. ## Assessing Internal Controls at the Process, Transaction, or Application Level (Headquarters and Field) The SrAT will annually identify each financial report, significant account or group of accounts and major classes of transactions to be covered in the assessment based on risk assessments and materiality determinations. The A-123 Assessment Teams will perform the following as part of their assessments at the process, transaction, or application level: - a. <u>Evaluate, Based on Annual Guidance, the Major Accounts and Processes</u>. The assessment will include obtaining an understanding of the specific processes and documented workflow involved in each class of transactions. - b. <u>Understand the Financial Reporting Process</u>. The assessment will include obtaining an understanding of the process and workflow that links the accounting system to the financial report(s). Often times, financial information is not directly transferable from the accounting system to the financial report, but requires intervening calculations, summarizations, etc. - c. <u>Gain an Understanding of Control Design</u>. The assessment will include preparing control evaluation(s) for each significant account or group of accounts that aligns specific controls with management's assertions for each account or group of accounts. An individual assessment of the potential effectiveness of the design of the in place controls for each account or group of accounts will be made considering the risk of error and the ability of the controls to prevent or detect such errors. - d. <u>Identify Controls Not Adequately Designed</u>. The assessment will include determining whether controls established by management are designed effectively. Controls determined to be not designed effectively go straight into remediation. e. <u>Test Controls and Assess Compliance</u>. The assessment will include testing those controls determined to be designed effectively. Process-level controls are assessed by major site and facilities management contractors, Field Offices, and certain LPSOs whose mission functions impact material accounts. All Departmental Elements implementing A-123 are not required to document, evaluate and test these "process level" controls. #### **LPSOs That Perform Process-Level Control Assessments** Office of Environmental Management – Environmental Liability Office of Civilian Radioactive Waste Management – Environmental Liability, Contingencies and Commitments (Spent Nuclear Fuel Litigation Liability) Office of Legacy Management – Environmental Liability, Pensions and Other Actuarial Liabilities #### H. TESTING The Department has developed a standard testing protocol that includes consideration of the results of control design effectiveness, relative risk and the overall impact of individual controls on financial reporting. The following chart provides a high-level overview of the Department's testing cycle. ### **Testing Cycle Overview** ### I. REMEDIATION As part of the Department's process for implementing A-123, reporting tools have been developed that track processes and controls requiring remediation. This will ensure that any systemic issues that result in qualification of the Department's A-123 assurance are adequately tracked until corrective actions have been taken and the related controls have been re-documented and tested. The SrAT will work with the responsible officials and personnel to determine which deficiencies are cost beneficial to correct. Corrective action plans, including targeted milestones and completion dates, will be obtained and progress will be monitored. The SrAT may, at its discretion, track findings considered to be less than a reportable condition. ### J. REPORTING AND ASSURANCE OMB A-123, Appendix A, requires the Secretary of Energy to make an annual assurance statement on the effectiveness of internal controls over financial reporting. In support of this requirement and to ensure there is a sound basis for the assurance statement, the SrAT requires quarterly reports, annual assurances, and the identification of deficiencies. Based on this information, the SrAT will recommend to the CFO which reportable conditions, when aggregated, may be deemed material weaknesses to the Department as a whole. The SrAT will also consider these deficiencies when recommending to the CFO the level of Secretarial assurance the Department should provide on its internal control over financial reporting. The CFO, along with other senior management members of the DICARC, will make the final determination on which, if any, material weaknesses will be identified for the Department and the level of Secretarial assurance to be included in the PAR. To ensure accurate assessment and reporting of control effectiveness in the PAR, the SrAT will identify changes in the internal control environment from June 30th to fiscal year-end that could potentially impact the effectiveness of internal control over financial reporting. ### K. Oversight The Department conducts oversight activities throughout all phases of A-123 implementation. Key oversight activities include: ensuring timely completion of A-123 milestones to meet Departmental commitments to OMB; ensuring that professional judgment decisions are reasonable; and ensuring the consistency, completeness and accuracy of data resulting from implementation efforts. Completion and documentation of these oversight activities allows the Department to identify and share best practices, as well as identify and resolve common problems, challenges and barriers to implementation. The Department also monitors its A-123 implementation efforts on a routine and ongoing basis. The Department established a Continuous Quality Improvement (CQI) initiative that evaluates key quantitative aspects of Department-wide implementation efforts such as implementation scope by risk area and status by phase of implementation, as well as key qualitative aspects such as completeness, timeliness and general trending information. These monitoring activities help ensure compliance with OMB requirements and Departmental guidelines; they also ensure timely completion of A-123 milestones to meet Departmental commitments to OMB. #### DOE IMPLEMENTATION RESOURCES To facilitate Department-wide A-123 implementation, the PMT has developed Quick Start Guides based on the seven steps in the A-123 Process: Planning, Documenting, Evaluating, Testing, Remediation, Reporting and Assurance, and Oversight. These guides provide direction and guidance on how to complete each step of the process. In addition to the guides, various tools such as the AART Tool Suite and related materials have also been created. These guides, tools, and related materials assist in organizing, tracking, reporting and overseeing all A-123 activities and
can be found on the DOE A-123 Website. | Purpose | • | Define a plan for the local implementation of A-123 within DOE's methodology framework by defining scope and responsibilities. | |--------------------|---|---| | Key Activities | • | Establish Local Assessment Team Determine oversight and management strategy Identify Material Accounts and Processes Complete implementation plan | | Required Templates | • | Implementation Plan (Form & Content) AART Tool Suite | http://www.cfo.doe.gov/progliaison/doeA123/index.htm Users who have completed an A-123 cycle in FY06 may have already completed many of the activities described herein. However, the Planning Guide must be reviewed to update the Implementation Plan for FY07 based on the new guidance. The examples throughout these guides are based on a Procure to Pay (P2P) process cycle scenario, within a government agency. The business cycle from Requisitioning goods and services through the Payment of invoices is used to exemplify inherent process risks and controls, as well as entity risks and controls within a large organization. End note references are provided with more detailed information at the end of the guide. ### **DOCUMENT LEGEND** #### INTRO #### **OBJECTIVE** Develop and update the A-123 Local Implementation Plan, schedule and resources using the guidelines provided by DOE. Identify local Processes that impact the relevant Material Accounts to understand the scope, schedule and resources required to complete the A-123 assessment. #### **AART TOOL SUITE** The AART Tool Suite is intended to be used to capture, track, monitor and report key data about the A-123 implementation. The tool also facilitates the oversight activities of Field Offices and Lead Program Secretarial Officers (LPSOs) over the elements under their cognizance, facilitating the aggregation of the findings and providing support for the development of the local and Agency annual assurance statements. Prior to initiating the new annual A-123 cycle, the AART tool must be set up¹ for new users, or an upgrade of the tool is required in order to migrate any existing data into the new fiscal year version (see AART Upgrade instructions on the DOE A-123 Website). #### A-123 CYCLICAL REVIEWS The department will move to a cyclical testing approach in FY08/FY09. In the interim, the FY 2007 Annual Guidance provides direction on how to handle activities that were evaluated in prior years and need attention in the current year. ### A. Establish Assessment Team - 1. Define the local Attester. The Attester is responsible for the yearly A-123 Assurance. The Attester should designate an A-123 Project Lead to manage the local A-123 implementation on a day to day basis, if desired. - a. For Field evaluations the Attester is the Field Office Manager, while each LPSO and the Director of relevant Corporate Departments are the Attesters for their respective headquarters evaluations. - b. The Attester for the Contractor evaluations is at the discretion of the field office. However, the field office manager is the ultimate attester for all activities under his/her cognizance. - 2. Identify resources for the assessment team. It is recommended that the assessment team be comprised of members from all organizational components impacted, including (where appropriate) personnel from the following areas with a good understanding of the financial business processes and the financial data involved: - a. Accounting/Finance - b. Information Technology - c. General Counsel - d. Procurement - e. Human Resources - f. Facilities and Administration - g. Budget - h. Internal Review - 3. Define roles and responsibilities for all Assessment Team members. - 4. Record the Assessment Team members and their roles in the Assessment Team tab of the local AART. ### B. Define the Scope of the Assessment 1. Validate the reporting structure for the elements under your cognizance, as identified in the DOE Annual Guidance, to ensure accuracy of oversight responsibilities. Ensure that the related codes are reflected in the AART (Note: some codes have changed for FY07). If any inaccuracies are identified, or changes are required during the year, inform the A-123 Helpdesk immediately. - 2. All elements will be required to complete the Entity Control Assessment. Be sure to include this requirement in your scope of work. - 3. Review the Material Accounts listing provided by DOE to understand which DOE Corporate Material Accounts are relevant to your location. addition, determine whether changes are required to the material accounts assigned to your location based on the FY07 Annual Guidance². Note: Additional accounts and or sub-processes for evaluation may be identified by Headquarters as part of the corporate high-risk listing to be provided at a later date. - 4. Record the Attester in the Attester Field of the Local AART. - 5. Record your relevant Material Accounts in the Material Account Definition (MAD) column in the Local AART tab by placing a "Y" in the appropriate row of the MAD column. The material accounts can either be manually entered in the AART or recorded by copying and pasting (paste special³) from the FY 2007 Operational Guidance - Material Accounts reference spreadsheet. 6. If you are an LPSO⁴ or Corporate Department and the PMT has not identified any material accounts and process activities for your evaluation, enter a "Y" in the MAD column corresponding to the "No Processes Identified, only Entity Controls" row of the Local AART tab. 7. Identify all standard DOE processes⁵ performed at your location that impact the respective material accounts. It is often easier to see the Process Account allocation by considering which GL-Accounts aggregate into the Material Account and then determining which sub-processes impact those GL-Accounts. 8. Record the Material Account and Process allocation by entering a "Y" in the corresponding column (process) and row (material account) of the Local AART tab. Typically, multiple processes will need to be identified for each Material Account. # C. Determine level of effort required, identify required resources and develop timelines - 1. Determine the level of effort required for the implementation and include it in the implementation plan. Some considerations may include; - a. Defined Scope for your location - b. Source Documentation⁶ requirements - c. Detailed A-123 Documentation requirements - d. Planning and Execution of Testing - i) Availability of existing testing results that can be leveraged - ii) Need for new tests - e. Accomplishing required reporting - f. Management and monitoring remediation activities - g. Development of Assurance statement - h. Updates to AART Tool Suite - i. Oversight Responsibilities - Determine the different types and levels of resources (human capital and financial) required throughout your A-123 Implementation. Types of resources may include: - a. Fully Dedicated Resources: likely to be the Local Assessment Team - b. <u>Support Resources</u>: resources within the organization required to assist in specific areas of the implementation (i.e. Accounts Payable clerks to help define an undocumented process). - c. <u>A-123 Contractor Support Resources</u>: contractors specifically engaged to assist with the A-123 Implementation. - 3. Define your implementation and assessment project plan which must comply with DOE Milestones provided in the Annual Guidance. Some considerations may include: - a. Availability of resources - b. Scope of implementation - c. Oversight activities and guidance from oversight teams - d. Local reporting/completion dates versus corporate dates ### D. Complete or Update Implementation Plan - 1. Complete the Implementation Plan using the Implementation Plan Form & Content provided on the DOE A-123 Website. - 2. The submission of the Implementation Plan is discussed as part of the standard reporting in the QSG Reporting and Assurance Prep Guide. #### SUPPLEMENTARY INFORMATION AND DEFINITIONS Step1 - Download the AART Tool Suite v4 from the DOE A-123 Website. Step2 - When opening the tool always Click "Enable Macros. **Step3** – Select Location Type and Location Code. **Step4** – Click "New Tool Setup" to setup the new tool. **Step5** – After a successful upgrade notification, you will be prompted to save and close the file. - ² For FY 2007, Federal sites will need to determine whether significant changes have occurred in the operating environment at their location—and at contractor locations over which they have cognizance—which might change their material accounts. Operational changes that might drive a change in material accounts include, but are not necessarily limited to, the following: - · Changes in allottee - Changes in organizational cognizance - Changes resulting from reorganizations - Changes resulting from a contractor merger or split - · Changes resulting from a new contract award Any proposed change to material accounts must be approved by the A-123 PMT. Once approved, sites will immediately flag the account(s) in the A-123 Assessment and Reporting Tool (AART) as being applicable and update its Appendix A documents accordingly (e.g., Implementation Plan, process documentation, etc.). ¹ New Tool Setup: ³ <u>PASTE SPECIAL:</u> Go to Edit -> Paste Special and select the "Values" radio button. Click OK and ensure the column populates correctly. ⁴ The following table identifies LPSOs and Corporate Departments that are required to report: | LPSO | A-123 Scope | | |--|---|--| | Environmental Management (EM) | - Environmental Liability | | | Civilian Radioactive Waste
Management (RW) | - Environmental Liability - Contingencies and Commitments (Spent
Nuclear Fuel Litigation Liability) | | | Legacy Management (LM) | - Environmental Liability
- Pensions and Other Actuarial Liabilities | | | National Nuclear Security
Administration (NNSA) | - Entity only | | | Science (SC) | - Entity only | | | Fossil Energy (FE) | - Entity only | | | Nuclear Energy (NE) | - Entity only | | | Energy Efficiency and Renewable Energy (EE) | - Entity only | | ⁵ Process cycle to process allocation: | Process Cycle | Process | | |------------------------|------------------------------------|--| | | General Ledger Management | | | | Funds Management | | | | Funds Balance with Treasury (FBWT) | | | Budget to Close (B2C) | Cost Management | | | | Insurance | | | | Grants | | | | Loans | | | | Acquisition | | | Procure to Pay (P2P) | Inventory Management | | | Frocure to Fay (F2F) | Payable Management | | | | Travel | | | Quote to Cash (Q2C) | Revenue | | | Quote to cash (Q2C) | Receivable Management | | | | Project Cost Management | | | Project to Asset (P2A) | Property Management | | | | Seized Property Management | | | Enterprise Resource | Human Resources | | | Management (ERM) | Payroll | | | Management (ENM) | Benefits | | **Process** – Process maps, desk procedures, detailed process narratives and other materials that outline the specific processes and related process controls to be evaluated. **Entity** – Corporate policies, Code of ethics, policies and procedures, etc. that identify or support/represent the specific entity controls to be evaluated. ⁷ A-123 Detailed Documentation consists (among other things): Implementation plans, test plans, corrective action plans, documentation of professional judgment decisions, etc., required to be developed and maintained throughout the A-123 process. ⁶ Source documentation consists of (among other things): | Purpose | Manage/develop documentation required for
evaluating internal controls over financial reporting
that will withstand the rigors of audit and record
documentation attributes into the AART. | | |--------------------|--|--| | Key Activities | Identify and Record | | | Required Templates | AART Tool SuiteImplementation Plan | | Users who have completed an A-123 cycle in FY06 may have already completed many of the activities described herein. It is still recommended that the Documenting Guide be reviewed to ensure that your organization is in compliance with all additional FY07 guidance. The examples throughout these guides are based on a Procure to Pay (P2P) process cycle scenario, within a government agency. The business cycle from Requisitioning goods and services through the Payment of invoices is used to exemplify process risks and controls, as well as entity risks and controls within a large organization. End note references are provided with more detailed information at the end of the guide. ### **DOCUMENT LEGEND** #### **INTRO** #### **ENTITY CONTROLS** Entity Controls relate to the *organization as a whole and are not specific to processes*. Good Entity Controls ensure the integrity and effectiveness of the organization and its leadership. Entity Control evaluations focus on 5 key management objectives¹: control environment, control activities, monitoring, risk assessment, and information and communication. Entity controls cross cut all program activities (financial and non-financial). However, the A-123 evaluation focuses only on Entity Controls relevant to financial management areas that directly or indirectly impact financial reporting. As such, all of the Entity Controls (financial and operational) will need to be considered as they relate to and impact the following Financial Management Areas: - Purchase card program management - CO/COR roles and responsibilities - Budget execution (carryover balances, prior year deobs., expired approps. mgmt, etc.) - Financial management performance metrics - Procurement (requisitions, purchase orders, etc.) - Field/Site CFO liaison/operational awareness - Proprietary/cuff systems - Audit resolution and follow-up (financial related) - Funds distribution - Travel management/oversight - Cost management (including accruals) - Funds control NOTE: This is not an exhaustive list of the financial management areas that could be impacted. Locations should independently evaluate what other financial management areas should be considered. #### PROCESS CONTROLS Good Process Controls ensure the *integrity and accuracy of the business transactions* as they impact the financial statements from a **P**resentation and disclosure; **E**xistence and occurrence; **R**ights and obligations; **C**ompleteness and accuracy and **V**aluation or allocation (PERCV²) perspective. In some cases, Process Controls may supplement Entity Controls to mitigate the same type of risk. An example of this is Segregation of Duties where proper procedures and policies are put in place and are supplemented by automated system controls at the process level. Completing the AART Tool Suite is a requirement; however the data in the AART is summarized data and does not fulfill the complete A-123 Documentation requirements. Detailed A-123 Documentation and Source documentation³ should be maintained locally and be readily available in the event of an audit or other review. ### **Entity Control Summary (ECS)** ### A. Identify and Record Entity Inherent Risk Statement⁴ - Review the standard ECS sub-categories and determine the inherent risk statements associated with each of these sub-categories. There may be multiple risk statements associated with each sub-category, at least one inherent risk statement must be entered for each sub-category. Consider among other things the following, - a. What could go wrong? [Behavior] - b. What effect would it have [Result] A well formulated risk statement would include a clear definition of <u>behavior</u> and/or action and the <u>negative result</u> if this behavior and/or action should occur. | Examples: | | | | |---------------------|-------------------------------|---|---| | Area: Control Envir | ronment | Sub-Category: Integrity and Ethical Values | | | <u>ar</u> | nd/or standards to employees, | icate, provide guidance, or practice its ethical values suppliers, creditors, investors, customers, or other ical behavior and illegal practices. | ! | | Area: Control Activ | ity | Sub-Category: Segregation of Duties | | | <u>th</u> | | quisition and also approves the requisition, purchases and pays the subsequent invoice(s), resulting in fraud, ent funds. | | 2. Record your risk statements in the ECS-Assess tab of the AART Tool Suite in the row associated with the appropriate Area and Sub-Category: | AAR | T: ECS A | : ECS Assess VERSION 4.0 | | | |-----------------------|----------|--------------------------|------------------------------|---| | Select | t View: | | | | | FO | | СН | | | | Attest | er | Ard Geller | | | | Imple | menter | Shelley Hart | | | | Date Up | dated | October 31, 2006 | | | | Insert Row Delete Row | | | | | | Ref
Col | Cycle | Area | Sub-Category | Risks | | | EC | Control Environment | Integrity and Ethical Values | Management does not communicate, provide guidance, or practice its ethical values and/or standards to employees, suppliers, creditors, investors, customers, or other relevant parties resulting in unethical behavior and illegal practices. | | | EC | Control Activities | Segregation of Duties | An employee who creates a requisition also approves the requisition, purchases the requested goods or services, and pays the subsequent invoice(s), resulting in fraud, waste, and / or abuse of governement funds. | If you have more than one inherent risk statement per sub-category, select the sub-category then insert additional rows by clicking the "insert row" button. If you need to delete an additional row click the "delete row" button on the ECS-Assess tab. 3. Repeat these steps for all 32 sub-categories. ### B. Assign the Inherent Risk Rating⁵ (Likelihood and Impact) - <u>LIKELIHOOD</u> Determine the likelihood of the inherent risk specified by the risk statement occurring. Likelihood is a measure of the relative potential that the inherent risk might occur given the <u>general environment</u>⁶. In determining Likelihood, consider among other things the following, - a. Organizational Culture - i) Stability and focus of leadership - ii) Vision imparted by leadership to the organization - iii) Variety of backgrounds/knowledge of personnel - iv) Stability of workforce - v) Skill level and technical competence of workforce - b. Type of organization - i) Co-location - ii) Size of distributed offices - iii) Size of business units - c. Technological maturity - i) Level of integration - 2. IMPACT Determine the relative magnitude of the impact if the inherent risk specified by the risk statement occurs. Impact is a measure of the magnitude/severity of the effect the risk's occurrence might cause given the general environment, considering both the nature and extent of the effect of the risk's occurrence. In determining Impact, consider among other things the following: - a. Span of Control (breadth of organizations impacted) - b. Potential Liability due to type of business #### Examples: Area: Control Environment Sub-Category: Integrity and Ethical Values Risk Statement: Management does not communicate, provide
guidance, or practice its ethical values and/or standards to employees, suppliers, creditors, investors, customers, or other relevant parties resulting in unethical behavior and illegal practices. Risk Likelihood: LOW - An organization of 20 people co-located in a war room type of environment with strong, visible leadership. Risk Impact: HIGH - Business units responsible for the management of the nuclear material stockpile (high financial liabilities). Area: Control Activity Sub-Category: Segregation of Duties **Risk Statement:** An employee who creates a requisition also approves the requisition, purchases the requested goods or services, and pays the subsequent invoice(s), resulting in fraud, waste, and / or abuse of government funds. Risk Likelihood: HIGH - A decentralized organization with high turnover and a high number of requisitioning and approving officials. **Risk Impact:** LOW – Total annual requisitions are less than \$1M in a \$10B operation. 3. Record the Likelihood and Impact Ratings for the associated inherent risk specified by the risk statements in the ECS-Assess tab of your AART Tool Suite: The overall Inherent Risk Assessment Rating will be automatically calculated for each risk statement based on the following rules: 4. Document the inherent risk assessment rationale, explaining the reason for selecting the Likelihood and Impact ratings and record in the Detailed A-123 Documentation. ### C. Identify and Record Key Entity Controls⁷ - 1. Collect all existing documentation related to the specified Entity risk statements and standard Sub-Categories, for example: - a. Code of Ethics - b. Policies & Procedures (Conflict of Interest Policies) - c. Organizational Structure Diagrams - d. HR Handbooks - e. IT controls (e.g. Security Profiles, Disaster Recovery Procedures) - 2. Using source documentation, identify the existing controls that mitigate each inherent risk specified by the risk statement. To further identify the key controls, consider among other things the following: - a. Priority and criticality of the control in mitigating the risk (key controls) - b. Control Mode: Preventive[P] and Detective[D]8 - c. Level of Automation (i.e. Manual, Partially Automated or Automated) - d. Single Control or Multiple Controls (Control Set) can mitigate a specific risk #### Examples: Area: Control Environment **Sub-Category:** Integrity and Ethical Values Risk Statement: Management does not communicate, provide guidance, or practice its ethical values and/or standards to employees, suppliers, creditors, investors, customers, or other relevant parties resulting in unethical behavior and illegal practices. **Control Set:** To promote and enforce ethical behavior: To promote and enforce ethical behavior: (1) Management has posted their integrity and ethical ideals in a guidance document entitled "Code of Conduct" on their website and in hard copies, and is distributed to all employees.[P] (2) All employees on every level must read, accept, and sign a document indicating they understand and will follow the guidance as outlined in the "Code of Conduct". [P] (3) Meetings are conducted that include integrity and ethical values as an agenda item and employees are required to attend once a year. [P] (4) Annual employee appraisals include a section to discuss employees' behavior. [D] (5) Management maintains an open door policy to ensure that any unethical behavior is reported and management looks into any reports. [D] (6) Management encourages anonymous e-mails to report unethical behavior. [D] (7) Management takes appropriate action immediately once an allegation of unethical or illegal behavior has been proven. [D] (8) Management has a "no-tolerance" policy and terminates anyone who commits unethical or illegal indiscretions. [D] Area: Control Activity Sub-Category: Segregation of Duties Risk Statement: An employee who creates a requisition also approves the requisition, purchases the requested goods or services, and pays the subsequent invoice(s), resulting in fraud, waste, and / or abuse of government funds. Control Set: To prevent fraud, waste and/or abuse. (1) Yearly issuance of a management statement highlighting the importance of internal controls including the segregation of duties in all business and financial activities. [P/Man] (2) Workflow technology is implemented to enforce limits of authority management. [P/Aut] (3) Security rules are set up such that no single user ID can be assigned the roles of creating a requisition and approving that requisition; approving a requisition and creating the corresponding Obligation; and creating the obligation and paying the invoice. [P/Aut] (4) Only 3 Administrators have the authorization to create and / or change security profiles and workflow rules. [P/Man] (5) Workflow technology is implemented to automate work flow message distribution to monitor expenditures and approvals. [D/Pau] 3. Record the key controls in the AART as a control set in the AART ECS-Assess tab in a single cell in the row associated with the related risk statement. Together, these controls represent the control set. All key controls to offset a specific risk statement (i.e. the control set) MUST be recorded only in a single cell in the row corresponding to the risk statement. Control Set ### D. Identify and Record Control Set Attributes - 1. Determine the Control Set Mode of the key controls contained in each control Set: Preventive (P), Detective (D), or Both (P&D)⁹. - 2. Determine if the Control Set is Entirely Automated (Aut), Entirely Manual (Man), or Partially Automated (Pau). - 3. Determine the Control Set Frequency at which each control set is executed. In the case where controls within the control set are executed at different intervals (some monthly, some daily, etc), the frequency of the most critical key control should be indicated. #### Control Set Frequency Options: $m{A} = Annually \qquad m{M} = Monthly \qquad m{W} = Weekly \qquad m{R} = Recurring^*$ $m{Q} = Quarterly \qquad m{B} = Biweekly \qquad m{D} = Daily$ *Recurring frequency is a control that executes every time an activity or transaction is run. This may be numerous times in one day. 4. Using the drop down boxes, record the appropriate values for the attributes of the specified <u>control sets</u>. # E. Record Location of Source and Detailed A-123 Documentation¹⁰ - 1. In accordance with local documentation management policies, identify the location where the Source Documentation and the Detailed A-123 Documentation are maintained. Consider the following examples, - a. Reference to available corporate policy - b. Hardcopy version stored in a specific location - c. Softcopy version stored on a shared drive - d. Softcopy version stored on a website #### Examples: 2. Record the location where the source documentation and the detailed A-123 documentation reside in order to facilitate ready access to documentation for reviews or to respond to special requests: ### THIS COMPLETES THE DOCUMENTING PHASE OF ECS ### **Process Control Summary (PCS)** #### F. Collect process control source documentation. - 1. Collect all existing source documentation relating to the standard PCS processes and sub-processes, for example: - a. Process Flow Diagrams - b. Narratives - c. Desk Guides - d. Business Process Procedures - e. System Application Documentation #### Example: DOE HQ has developed a process mapping Form and Content guide that may be used in updating or creating new documentation. The <u>Process Mapping</u> <u>Documentation</u> <u>Instructions and Form</u> <u>and Content</u> document can be found on the DOE A-123 Website. - 2. Regardless of form, validate that process/sub-process source documentation meets the following minimum A-123 requirements, - Must present Key process steps/activities with sufficient detail to ensure understanding - b. Should segregate into manageable sub-processes - c. Must identify key Risk Statements - d. Must identify key controls and their relation to the risks - e. Type/Mode and Frequency of controls (e.g. Automated/manual, preventive/detective, annual/recurring, etc.) should be captured Adequate documentation of processes will support completion of the AART and the evaluation of controls. 3. If source documentation does not exist or is incomplete, ensure the development of required documentation. #### G. Identify and Record Sub-Processes - 1. In the PCS Assess tab the processes annotated with a "Y" represent those that are related to your material accounts and require further evaluation. - 2. For those relevant processes, use your existing source documentation to identify the sub-processes, and associate them with the standard DOE processes identified in the AART. - 3. Using the drop down list, select the standard processes and enter your relevant sub-processes into the PCS-Assess tab (you must repeat the process selection for each sub-process entered). #### H. Identify and Record Inherent Risk Statements - 1. Using the source documentation, identify all inherent risks at the activity¹¹ level related to the sub-process. Consider key financial statement assertions (PERCV¹²) to validate the completeness of the identified risk statement. - a. What could go wrong in the <u>Presentation and disclosure</u> of financial information in the financial statements? [Behavior] and How significant could it be? [Impact] - b. What could go wrong in the <u>Existence or occurrence</u> of financial information in the financial statements? [Behavior] How significant could it be? [Impact] - c. What could go wrong in the <u>Rights and obligations</u> of financial information in the financial statements? [Behavior] How significant could it be? [Impact] - d. What could go wrong in the <u>Completeness and accuracy</u> of financial information in the financial statements? [Behavior] How significant could it be? [Impact] - e. What could go wrong in the <u>Valuation or allocation</u> of financial information in the financial
statements? [Behavior] How significant could it be? [Impact] A well formulated risk statement would include a clear definition of <u>fraudulent</u>, <u>wasteful and/or</u> <u>erroneous activities</u> and the <u>negative result</u> if these activities were to occur. Process: Payable Management Sub-Process: Disbursing Risk Statement 1: Payments may be made in excess of approved contract amounts, resulting in loss to the Government (if not detected) and an increase in improper payment percentages reported to OMB (if later detected). Risk Statement 2: Duplicate payments may be made for a single invoice, resulting in loss to the Government (if not detected) and an increase in improper payment percentages reported to OMB (if later detected). Process: Payable Management Sub-Process: Invoice Risk Statement 3: An invoice may be paid without receipt of goods or services, resulting in loss to the Government. 2. Record your risk statements in the AART PCS-Assess tab in the row associated with the appropriate Process and Sub-Process: (NOTE: There must be at least one risk statement for each sub-process) If you have more than one inherent risk statement per sub-process, select the sub-process then insert additional rows by clicking the "insert row" button. If you need to delete an additional row click the "delete row" button on the PCS-Assess tab. 5. Record all of the financial statement assertions that are applicable to the inherent risk statement. Insert a "y" in the appropriate P,E,R,C, or V column. | AAR' | T: PCS A | ssess | vension 4.0 | | | | | General Ledger Management | | | | РЭР | | у | |-------------------------------|-----------------------|--------------------|---------------|---|----------------|-----------------|---|---------------------------|----|------|---|--------|---|--------| | Select View: | | | | | | | | Funds Management | | 7 | Γ | 020 | | \neg | | FO CH | | | U | | | FBWT | | 7 | П | Ö | | \neg | | | | Attester Ard Geller | | | | B2C | B2 | Cost Management | | | ı | | | \neg | | | | Implementer Shelley Hart | | | | | | Insurance | | | Ш | P2 A | | \neg | | | | Date Updated October 31, 2006 | | | | | | | | Grants | | | L | | Г | | | | | | | | | | | Loans | | | | 2 | | | | | | | | Δ. | | а у | у | Acquisition | | 1 | | FRM | Е | | | | Insert Row Delete Row | | | | P2P | | Inventory Management Payable Management | +- | _ | _ | | _ | | | | | sen now | Detete Kow | | | | | , | i dyabie management | | _ | | | | | | Ref
Col | Process
Cycle | Processes | Sub-Processes | Risks | Likeli
hood | Impact | Risk
Assess
ment | Controls | Pr | 1 | Р | E R | С | V | | | P2P | Payable Management | Disbursing | Invoice amount exceeds obligation and approved funding, resulting in non-compliance with the Anti-Deficiency Act. | | | | | | | Y | Υ | Υ | Υ | | | P2P | Payable Management | Disbursing | Duplicate payments may be made, resulting in
extraordinary burden to the government due to
potential loss of unrecoverable funds. | | | | | | | Υ | Y | Υ | Υ | | | P2P | Payable Management | Invoice | Invoice is approved for payment without receipt of goods and / or services, resulting in loss of funds to government and potential non-compliance with the Anti-Deficiency Act. | | | | | | | Υ | Υ | Υ | Υ | #### I. Assign the Inherent Risk Rating (Likelihood and Impact) - 1. Determine the likelihood of the inherent risk statement occurring. Likelihood is the relative potential that the risk will occur in the <u>"General"</u> environment. In determining likelihood, consider among other things the following: - a. Number of transactions - b. Number of people with access - c. Liquidity of assets or inherent susceptibility to theft or misuse - Determine the relative magnitude of the risk impact if the inherent risk specified by the risk statement should occur. Impact is a measure of the magnitude/severity of the effect the risk might cause. In determining the Impact, consider among other things the following: - a. Value of individual transactions - b. Non-Compliance with laws and regulations - c. Legal ramifications - d. Public Relations impacts #### Examples: Process: Payable Management Sub-Process: Disbursing Risk Statement 1: Payments may be made in excess of approved contract amounts, resulting in loss to the Government (if not detected) and an increase in improper payment percentages reported to OMB (if later detected). Risk Likelihood: LOW - Payments relate to a small business unit with few, non-complex contracts. Risk Impact: HIGH - Dollar value of payment transactions on contracts is 20% of operating budget. Risk Statement 2: Duplicate payments may be made for a single invoice, resulting in loss to the Government (if not detected) and an increase in improper payment percentages reported to OMB (if later detected). Risk Likelihood: <u>HIGH - Payments relate to a decentralized business unit with multiple payment locations and thousands of payment transactions per month.</u> **Risk Impact:** LOW - Total value of all payment transactions is less than 0.5% of total operating budget. Process: Payable Management Sub-Process: Invoice **Risk Statement:** An invoice may be paid without receipt of goods or services, resulting in loss to the Government. Risk Likelihood: HIGH - Payments relate to a decentralized business unit with multiple payment locations and thousands of payment transactions per month related to the purchase of highly liquid assets (e.g. PCs, Software, PDAs, etc.). ______ Impact: HIGH - Purchasing is the primary business activity and 90% of revenue results from the re-sale of procured goods. 3. Record the Likelihood and Impact ratings in the PCS-Assess tab of the AART Tool Suite for the occurrence of the associated inherent risk, specified by the risk statement. - 4. Document, in the Detailed A-123 Documentation, the risk assessment rationale, explaining the reason for selecting the Likelihood and Impact ratings. - 5. Repeat steps from Section G for all risk statements. ### J. Identify and Record Key Process Controls 13 - 1. Using source documentation, identify the existing controls that mitigate each risk statement. To further identify the key controls (which collectively represent a control set) consider, among other things, the following: - a. Priority and criticality of the control in mitigating the risk (key controls) - b. Control Mode: Preventive[P] and Detective[D] 14 - c. Level of Automation (i.e. Manual, Partially Automated or Automated) - d. Single Control or Multiple Controls (Control Set) can mitigate a specific risk - 2. Examples of control set statements are: Process: Payable Management Sub-Process: Disbursing Risk Statement 1: Payments may be made in excess of approved contract amounts, resulting in loss to the Government (if not detected) and an increase in improper payment percentages reported to OMB (if later detected). Control Set: <u>To comply with Anti-Deficiency Act</u> (1) System automatically closes contracts when receipts and invoices have been posted and paid equal to the amount of the contract.[P/Aut] (2) Invoices in excess of contract are automatically rejected with the reason code indicating that the contract is complete. [P/Aut] (3) Rejected invoices are sent back to appropriate departments for follow-up.[D/Pau] Risk Statement 2: Duplicate payments may be made for a single invoice, resulting in loss to the Government (if not detected) and an increase in improper payment percentages reported to OMB (if later detected). Control Set: To prevent loss of funds. (1) System rejects entry of duplicate invoice numbers.[P/Aut] (2) System issues a warning if invoice numbers are different and amounts and payee are the same.[P/Pau] (3) Monthly report of potentially duplicate invoices is generated and reviewed by AP Supervisor.[D/Pau] Process: Payable Management Sub-Process: Invoice Risk Statement: An invoice may be paid without receipt of goods or services, resulting in loss to the Government. Control Set: <u>To prevent loss of funds.</u> (1) Goods and / or services received are posted to contract in receiving system which updates accounting system. [P/Pau] (2) Invoice is posted to contract and is automatically placed on hold if the goods and / or services have not been posted. [P/Aut] (3) If the invoice is in excess of the amount posted for receipt of goods and / or services, the invoice is placed on hold. [P/Aut] (4) An e-mail notification is sent to appropriate parties advising them that the invoice has been placed on hold and the reason for the hold. [P/Pau] 3. Record the key controls in the PCS-Assess tab in a single cell in the row associated with the related risk statement. Together, these controls represent the control set: All key controls to offset a specific risk (i.e. the control set) MUST be recorded in a single cell on the row corresponding to the risk statement. ### K. Identify and Record Control Set Attributes - 1. Determine the Mode of the Control Set based on of the key controls contained in each control Set: Preventive (P), Detective (D), or Both (P&D). - 2. Determine if the Control Set is Entirely Automated (Aut), Entirely Manual (Man), or Partially Automated (Pau). 3. Determine the Control Frequency at which each control set is executed. In the case where controls within the control set are executed at different intervals (some monthly, some daily, etc), the frequency of the most critical key control should be indicated. #### **Control Frequency Options:** A = Annually M = Monthly W = Weekly $R = Recurring^*$ Q = Quarterly B = Biweekly D = Daily *Recurring frequency is a control that executes every time an activity or transaction is run. This may be numerous times in one day. 4. Using the drop down boxes, record the appropriate values for the
attributes of the specified <u>control sets</u>. ### L. Record Location of Source and Detail Documentation - 1. In accordance with your site's documentation management policies, identify the location where the Source and Detailed A-123 Documentation reside. Consider among other things the following examples, - a. Hardcopy version stored in a specific location - b. Softcopy version stored on a shared drive - c. Softcopy version stored on a website #### Examples: AP Application Documentation in AP Dept H:\DOE\HQ\Procedures IT Department/System Security Handbook 2. Record the location where the source and Detailed A-123 documentation reside in the AART in order to facilitate quick access during reviews and upon request: ### THIS COMPLETES THE DOCUMENTING PHASE OF PCS ### M. Update the Implementation Plan ▶1. Capture the status and barriers as well as any significant deviations encountered during the documenting phase. Major changes to the Implementation Plan will need to be reported in the Quarterly Report. #### SUPPLEMENTARY INFORMATION AND DEFINITIONS ¹ Key questions that should be considered for ECS: - Has the management established and maintained an environment throughout the organization that sets a positive and supportive attitude toward internal control and conscientious management? (Control Environment) - Has management initiated internal control activities to help ensure that their directives are carried out and are effective and efficient in accomplishing the agency's control objectives? (Control Activities) - Has management established internal control monitoring that assesses the quality of performance over time and ensures that the findings of audits and other reviews are promptly resolved? (Monitoring) - Has management assessed the risks the agency faces from both external and internal sources? (Risk Assessment) - Has management communicated the importance of timely and appropriate information and communication throughout the organization to ensure that internal control and other responsibilities can be carried out effectively? (Information and Communication) - ² As defined in the GAO/PCIE FAM Financial Statement assertions are Management's representations that are embodied in the account balance, transaction class, and disclosure components of the financial statements. The primary assertions are: - <u>Presentation and disclosure</u> the particular components of the financial statements are properly classified described and disclosed. - <u>Existence or occurrence</u> an entity's assets or liabilities exist at a given date and recorded transactions have occurred during a given period. - Rights and obligations assets are the rights of the entity and liabilities are the obligations of the entity at a given date. - <u>Completeness and accuracy</u> all transactions and accounts that should be presented in the financial statements are so included - <u>Valuation or allocation</u> asset, liability, revenue and expense components have been included in the financial statements at appropriate amounts. - ³ The <u>Source Documentation</u> refers to materials that: Process outline the specific processes and related process controls to be evaluated, Entity that identify or support/represent the specific entity controls to be evaluated. The <u>Detailed A-123 Documentation</u> includes materials required to be developed and maintained throughout the A-123 process, such as implementation plans, test plans, corrective action plans, documentation of professional judgment decisions, etc. - ⁴ <u>Inherent risk statement</u> this is the statement of the perceived negative impact that could occur relative to an ECS sub-category or PCS Sub-Process activity, regardless of the presence of controls. - ⁵ Inherent risk rating this is the perceived likelihood and impact of a specified risk occurring in an environment absent of mitigating controls. - ⁶ <u>General Environment</u> is not the control environment. General Environment would include things such as: number of cardholders in a Purchase Card Program; liquidity of assets at risk; stability of staff, etc. - ⁷ Key controls are controls that have the greatest and the most critical impact in mitigating risk occurrence. For A-123, key controls are recorded in the AART as members of a control set. For both process and entity activities, there are likely to be numerous other controls that mitigate a specific risk; these should be maintained in Source Documentation. - ⁸ A <u>preventive</u> control is a control that reduces the likelihood and impact of a risk occurring. A <u>detective</u> control is a control that captures preventive control failures and/or early detection of risk occurence. - ⁹ A <u>preventive</u> control is a control that reduces the likelihood and impact of a risk occurring. A <u>detective</u> control is a control that captures preventive control failures and/or early detection of risk occurrence. - ¹⁰ <u>Source Documentation</u> includes policies, procedures, process maps, and other documentation created or maintained inside and outside of the A-123 program which supports the identified Areas / Sub-Categories, Processes / Sub-Processes, Risks and Controls. Testing plans, rating rationale details, or any other documentation used to support an A-123 related decision are included as part of the <u>A-123 Detailed Documentation</u>. - Risks affecting Presentation and disclosure— the particular components of the financial statements are properly classified described and disclosed. - Risks affecting Existence or occurrence an entity's assets or liabilities exist at a given date and recorded transactions have occurred during a given period. - Risks affecting Rights and obligations assets are the rights of the entity and liabilities are the obligations of the entity at a given date. - Risks affecting Completeness and accuracy all transactions and accounts that should be presented in the financial statements are so included - Risks affecting Valuation or allocation asset, liability, revenue and expense components have been included in the financial statements at appropriate amounts. ¹¹ Activities are the lowest level of the decomposition of sub-processes and represent the actual steps and/or transactions executed. Risks typically are associated with activities. ¹² Key considerations that should be considered for PCS in relation to PERCV: ¹³ Key controls are controls that have the greatest and the most critical impact in mitigating risk occurrence. For A-123 key controls are recorded in the AART and are treated as a control set. For both process and entity activities, there are likely to be numerous other controls that mitigate a specific risk; these should be maintained in Source Documentation. ¹⁴ A <u>preventive</u> control is a control that reduces the likelihood and impact of a risk occurring. A <u>detective</u> control is a control that captures preventive control failures and/or early detection of risk occurence. Purpose • Evaluate the Design Effectiveness of internal controls over financial reporting related to departmental financial statements. #### **Key Activities** - Rate Control Design Effectiveness for controls at the following levels: - o Entity and Process Control Sets at the Risk Level - o Entity Controls at the Area Level - o Process Controls at the Process Level - o Overall Entity Control Environment - Record Rationales for the ratings provided - Identify efficiency opportunities (optional/ recommended) #### Required Templates - AART Tool Suite - Implementation Plan Users who have completed an A-123 cycle in FY06 may have already completed many of the activities described herein. It is still recommended that the Evaluating Guide be reviewed to ensure that all additional FY07 guidance is incorporated into your local FY07 A-123 Implementation. The examples throughout these guides are based on a Procure to Pay (P2P) process cycle scenario, within a government agency. The business cycle from Requisitioning goods and services through to Payment of invoices is used to exemplify inherent process risks and controls, as well as inherent entity risks and controls within a large organization. #### **DOCUMENT LEGEND** #### **INTRO** #### **OBJECTIVE** Evaluate and Assess, using professional judgment, the effectiveness of the design of your control sets in mitigating risks. #### **RATING DESCRIPTIONS** A consistent rating scheme has been developed to support capturing professional judgment assessments of the control sets at the risk level as well as the summary (area/process) and assurance levels. The following table provides an explanation of the ratings for each of the above areas. | | Control Set (Design) | Control Set (Testing) | Summary Ratings (PCS Process, ECS Area, ECS Overall Environment) | Assurance Ratings | | | |---|---|--|---|--|--|--| | 3 | Significant Design Deficiency Significant deficiency(ies) in the control set design exist such that there is a HIGH probability of the risk
occurring. This may adversely affect the organization's ability to meet its internal control objectives for the specified risk. | Significant Operational Deficiency Significant deficiency(ies) in the control set operation exists such that there is a HIGH probability of the risk occurring. This may adversely affect the organization's ability to meet its internal control objectives for the specified risk. | Significant Deficiency Control deficiency(ies) (design or operational) exist that create a HIGH probability of not detecting or preventing fraudulent and/or erroneous transactions WITH a significant exposure to unreliable, inaccurate and/or untimely financial reporting. | Material Weakness More than a remote likelihood for a misstatement of financial statements and reports AND the misstatement may be of a material magnitude. | | | | 4 | Design Deficiency Deficiency(ies) in the control set design exist such that there is MORE than a remote possibility of the risk occurring. This may adversely affect the organization's ability to meet its internal control objectives for the specified risk. | Operational Deficiency Deficiency(ies) in the control set operation exists such that there is MORE than a remote possibility of the risk occurring. This may adversely affect the organization's ability to meet its internal control objectives for the specified risk. | Deficiency Control deficiency(ies) (design or operational) exist that create a MODERATE probability of not detecting or preventing fraudulent and/or erroneous transactions WITH a significant exposure to unreliable, inaccurate and/or untimely financial reporting. | Reportable Condition More than a remote likelihood for a misstatement of financial statements and reports AND the misstatement may be of a more than inconsequential magnitude. | | | | 5 | Minor Design Deficiency Deficiency(ies) in the control set design exist such that there is ONLY a remote possibility of the risk occurring. This may not adversely affect the organization's ability to meet its internal control objectives for the specified risk. | Minor Operational Deficiency Deficiency(ies) in the control set operation exists such that there is ONLY a remote possibility of the risk occurring. This may not adversely affect the organization's ability to meet its internal control objectives for the specified risk. | Minor Deficiency Control deficiency(ies) (design or operational) exist that create a LOW probability of not detecting or preventing fraudulent and/or erroneous transactions OR an insignificant exposure to unreliable, inaccurate and/or untimely financial reporting. | Control Deficiency A remote likelihood for a misstatement of financial statements and reports OR the misstatement may be of an inconsequential magnitude. | | | | 6 | Designed Effective Control set design is effective such that there is LESS than a remote possibility of the risk occurring. This should not adversely affect the organization's ability to meet its internal control objectives for the specified risk. | atrol set design is effective such that there is than a remote possibility of the risk occurring. should not adversely affect the organization's to meet its internal control objectives for the | | Effectively designed controls | | | | 7 | N/A | Operating Effectively Control set is operating effectively such that there is LESS than a remote possibility of the risk occurring. This should not adversely affect the organization's ability to meet its internal control objectives for the specified risk. | Operating Effectively Controls are operating effectively to detect and/or prevent fraudulent and erroneous transactions AND ensure reliable, accurate and timely financial reporting. | Effectively operating controls | | | Page 4 of 17 Guide 3 - QSG Evaluating Version 4 - 12/11/2006 #### **EVALUTION AT THE SUMMARY LEVELS** As specified in the AART methodology, sites will summarize the results of Control Set/Risk level ratings to provide ratings at the Process, Entity Area and Overall Entity Environment levels. The table below shows the possible ratings at various stages of completion of the evaluation of specific PCS Process and/or ECS Areas. | IF completion of Control Design
Effectiveness assessment is: | AND Test ratings are: | THEN possible Summary
Ratings are: | | | | |---|-----------------------|--|--|--|--| | Some evaluated | Some/None tested | 5, 4, 3, [blank] | | | | | All evaluated | Some/None tested | 6, 5, 4, 3 | | | | | All evaluated | All | 7, 5, 4, 3 | | | | Completing the AART Tool Suite is a requirement; however the data in the AART is summarized data and does not fulfill the complete A-123 Documentation requirements (i.e., A-123 Detail Documentation and appropriate Source Documentation are required). ### **Entity Control Summary (ECS)** # A. Analyze, rate and record the effectiveness of the control set design in mitigating the identified inherent risks - 1. Analyze each inherent risk statement and the design of the corresponding control set, and, based on professional judgment and the rating scale guidance provided, rate the perceived effectiveness of the design to mitigate the risk. To support this decision, consider among other things the following: - a. Degree of automation of the control set - b. Type of control set - c. Mode of the control set - d. Frequency of execution of the control set - e. Existence of primary and backup controls - f. Risk Assessment rating - g. Relative exposure - h. Potential for risk occurrence #### Examples: Area: Control Environment Sub-Category: Integrity and Ethical Values **Risk Statement:** Management does not communicate, provide guidance, or practice its ethical values and/or standards to employees, suppliers, creditors, investors, customers, or other relevant parties resulting in unethical behavior and illegal practices. #### Control Set: To promote and enforce ethical behavior: - (1) Management has posted their integrity and ethical ideals in a guidance document entitled "Code of Conduct" on their website and in hard copies, and is distributed to all employees.[P/Man] - (2) All employees on every level must read, accept, and sign a document indicating they understand and will follow the guidance as outlined in the "Code of Conduct". [P/Man] - (3) Meetings are conducted that include integrity and ethical values as an agenda item and employees are required to attend once a year. [P/Man] - (4) Annual employee appraisals include a section to discuss employees' behavior. [D/Man] - (5) Management maintains an open door policy to ensure that any unethical behavior is reported and management looks into any reports. [D/Man] - (6) Management encourages anonymous e-mails to report unethical behavior. [D/Man] - (7) Management takes appropriate action immediately once an allegation of unethical or illegal behavior has been proven. [D/Man] - (8) Management has a "no-tolerance" policy and terminates anyone who commits unethical or illegal indiscretions. [D/Man] 6 ## Quick Start Guide 3 - Evaluating Area: Control Activity Sub-Category: Segregation of Duties Risk Statement: An employee who creates a requisition also approves the requisition, purchases the requested goods or services, and pays the subsequent invoice(s), resulting in fraud, waste, and / or abuse of government funds waste, and / or abuse of government funds. Control Set: To prevent fraud, waste and/or abuse. (1)Management publishes an internal control manual (distributed to all employees) that requires segregation of duties in all financial activities. [P/Man] (2) Security rules are set up such that no single user ID can be assigned the roles of creating a requisition and approving that requisition; approving a requisition and creating the corresponding Obligation; and creating the obligation and paying the invoice. [P/Aut] (3) Workflow technology is implemented to automate work flow message distribution to monitor expenditures and approvals. [P/Pau] (4) Workflow technology is implemented to enforce limits of authority management. [P/Aut] (5) Only 3 Administrators have the authorization to create and \prime or change security profiles and workflow rules. [P/Man] 2. Record your Control Design Effectiveness rating for the control set in the Control Design Effective column of the ECS-Assess tab. NOTE: The design effectiveness rating should not be changed until the activity is remediated, re-documented and re-evaluated - 3. Document, in the Detailed A-123 Documentation, the rationale used to determine the control set design effectiveness rating as it relates to the particular risk statement. Explain the reason for assigning the specific rating and minimally include: - The logic employed to develop the numeric rating provided in the Control Design Effectiveness Rating. - b. Any analysis and other factors used in support of the numeric rating A well formulated rationale: Control set designed effectively – Rating 6 / Control set contains both manual and automated control directly linked to key risks. The control set provides for preventive and detective controls to mitigate the risk and provides for identification of issues should the risk occur. The number of controls also appears adequate based on the level of risk (i.e. there are 4 key controls related to this low risk process, with several additional backup controls that require no additional effort or cost.) 4. Record a summarized rationale in the Rationale column of the ECS-Assess tab. - 5. While the control set design may be effective, A-123 evaluations should also assess efficiency where possible. If during the course of the evaluation, opportunities to improve the efficiency of controls are identified (e.g. numerous duplicative controls, some of which can be deleted; manual controls that should be automated; detective controls that could be converted to
preventive; etc.), record a "yes" in the Efficiency Opportunities Identified column. The nature of the potential efficiency should be recorded in the Detailed A-123 Documentation. Use of this efficiency column will allow the site to provide a tickler to address the efficiency issues when time permits. - 6. Repeat these steps to rate all control sets at the risk activity level. # B. Assess the design effectiveness of the controls at the Entity Area level. - 1. In determining the control set's design effectiveness for control sets at the Area Level, consider, among other things, the effectiveness rating for each control set and its relationship to the respective risk assessment rating. Also consider exposure at the Area level and potential for risk occurrence. - 2. Record your Control Design Effectiveness rating for the specific Entity control Area in the header of the ECS-Assess tab. 3. Repeat these steps for all 5 Entity Areas. **ECS-ASSESS** - 4. Document the rationale used to determine the Area Control Design Effectiveness rating in the Detailed A-123 Documentation. Explain, in detail, the reason for assigning the specific rating and minimally include the following: - The logic employed to develop the number rating provided in the Control Design Effectiveness rating - b. Any analysis and other factors used in support of the numeric rating - <u>A well formulated rationale</u>: Control set designed effectively – Efficiencies identified – Rating 6 / While deficiencies were noted in one sub-category supporting this area, it was a low risk activity. In addition, only one of 5 key controls failed and there is no evidence of risk occurrence. While the area will be remediated, the control failure should not negatively impact the overall operation of the control set and would not increase the likelihood of risk occurrence beyond less than remote. The site also identified opportunities to automate the annual ethics training program to gain greater efficiencies and strengthen the manual control currently used. 5. Summarize the rationale for all Entity Area Ratings in the Rationale cell in the header of the ECS-Assess tab. ### C. Evaluate and Assess the organization's Overall Entity Control Environment Rating 1. In determining the Overall Entity Control Environment rating, consider the cumulative impact of the Entity Area ratings. 2. Record your Control Design Effectiveness ratings for the Entity's Overall Entity Control Environment in the header of the ECS-Assess tab. The overall control environment rating will roll-up to the Local AART. The Overall Entity Control Environment rating affects all relevant Material Accounts independently of the effectiveness ratings of the Process Control sets. - 3. Document the rationale used to determine the Overall Entity Control Environment Rating in the Detailed A-123 Documentation. Explain, in detail, the reason for assigning the specific rating and minimally include the following: - The logic employed to develop the number rating provided in the Control Design Effectiveness rating - b. Any analysis and other factors used in support of the numeric rating <u>A well formulated rationale</u>: Control set contains a design deficiency – Rating 4 / Based on the three identified Control Deficiencies related to high-risk activities in the "Monitoring" entity area, we have rated the overall entity area as a 4 (Control Deficiency) to ensure that adequate consideration is given to these issues as they relate to area. 4. Summarize the rationale in the Rationale column of the Overall Entity Level in the header of the ECS-Assess. ### **Process Control Summary (PCS)** # D. Analyze, rate and record the effectiveness of the control set design in mitigating the identified inherent risks - Analyze each inherent risk statement and the design of the corresponding control set, and based on professional judgment and the rating scale provided, rate the effectiveness of the control set design to mitigate the risk specified by the risk statement. Consider among others things, the following: - a. Degree of automation of the control set - b. Type of control set - c. Mode of the control set - d. Frequency of execution of the control set - e. Existence of primary and backup controls - f. Risk Assessment rating - g. Relative exposure - h. Potential for risk occurrence #### Example: Process: Payable Management Sub-Process: Disbursing Risk Statement 1: Payments may be made in excess of approved contract amounts, resulting in loss to the Government (if not detected) and an increase in improper payment percentages reported to OMB (if later detected). Control Set: To comply with Anti-Deficiency Act 6 (1) System automatically closes contracts when receipts and invoices have been posted and paid equal to the amount of the contract.[P/Aut] (2)Invoices in excess of contract are automatically rejected with the reason code indicating that the contract is complete. [P/Aut] (3) Rejected invoices are sent back to appropriate departments for follow-up.[D/Pau] Risk Statement 2: Duplicate payments may be made for a single invoice, resulting in loss to the Government (if not detected) and an increase in improper payment percentages reported to OMB (if later detected). Control Set: To prevent loss of funds. (1) System rejects entry of duplicate invoice numbers.[P/Aut] (2) System issues a warning if invoice numbers are different and amounts and payee are the same. [P/Pau] (3) Monthly report of potentially duplicate invoices is generated and reviewed by AP Supervisor.[D/Pau] Process: Payable Management Sub-Process: Invoice Risk Statement: An invoice may be paid without receipt of goods or services, resulting in loss to the Government. **Control Set:** To prevent loss of funds. 6 (1) Goods and / or services received are posted to contract in receiving system which updates accounting system. [P/Pau] (2) Invoice is posted to contract and is automatically placed on hold if the goods and / or services have not been posted. [P/Aut] (3) If the invoice is in excess of the amount posted for receipt of goods and / or services, the invoice is placed on hold. [P/Aut] (4) An e-mail notification is sent to appropriate parties advising them that the invoice has been placed on hold and the reason for the hold. [P/Pau] 2. Record your Control Design Effectiveness rating for the control set in the Control Design Effective column of the PCS-Assess. - 3. Document the rationale used to determine the control design effectiveness rating, for the particular risk specified in the corresponding risk statement, in the Detail A-123 Documentation. Explain the reason for assigning the specific rating and minimally include the following: - a. The logic employed to develop the number rating provided in the control design effectiveness rating. - b. Any analysis and other factors used in support of the numeric rating. <u>A well formulated rationale</u>: Control set designed effectively – Rating 6 / Control set contains both manual and automated control directly linked to key risks. The control set provides for preventive and detective controls to mitigate the risk and provide for identification of issues should the risk occur. The number of controls also appears adequate based on the level of risk (i.e. there are 4 key controls related to this low risk process, with several additional backup controls that require no additional effort or cost.) **PCS-ASSESS** 4. Summarize the rationale for the Control Design Effectiveness rating in the Rationale column of the PCS-Assess tab. - 5. While the control set design may be effective, A-123 evaluations should also assess efficiency where possible. If during the course of the evaluation opportunities to improve the efficiency of controls are identified (e.g. numerous duplicative controls, some of which can be deleted; manual controls that should be automated; detective controls that could be converted to preventive; etc.), record a "yes" in the Efficiency Opportunities column. The nature of the potential efficiency should be recorded in the Detailed A-123 Documentation. Use of this efficiency column will allow the site to provide a tickler to address the efficiency issues when time permits. - 6. Repeat these steps to rate all control sets' associated inherent risk at the sub-process' activity level. # E. Assess the control design effectiveness of the control sets at the Process Level In determining the control design effectiveness of the control sets at the Process Level, consider among other things the effectiveness ratings for each control set and its relationship to the respective risk assessment rating. Also consider exposure at the process level and the potential for risk occurrence. 2. Record your Control Design Effectiveness ratings for the specific Process in the header of the PCS-Assess tab. 3. Repeat this step for all Processes with a "y" indicator in the header. - 4. Document the rationale used to determine the Process Control Design Effectiveness rating in the Detailed A-123 Documentation. Explain the reason for assigning the specific rating and minimally include the following: - a. The logic employed to develop the number rating provided in the control design effectiveness rating. - b. Any analysis and other factors used in support of the numeric rating. A well formulated rationale: While deficiencies were noted in one sub-process supporting the Payable Management process, it was control set mitigating a low risk. In addition, only one of 5 key controls failed and there is no evidence of risk occurrence. While the process will be remediated, the control failure should not negatively impact the overall operation of the control set and would not increase the likelihood of risk occurrence beyond less than remote. While deficiencies were noted in one sub-process supporting the GL Management process, it was a low risk activity. In addition, only one of 4 key controls failed and there is no evidence of risk occurrence.
While the process will be remediated, the control failure should not negatively impact the overall operation of the control set and would not increase the likelihood of risk occurrence beyond less than remote. 5. Summarize the rationale for all Process Ratings in the Rationale cell in the header of the PCS-Assess tab. ### F. Update the Implementation Plan 1. Capture the status and barriers as well as any significant deviations encountered during the evaluating phase. Major changes to the Implementation Plan will need to be reported in the Quarterly Report. # Quick Start Guide (QSG) 4 - Testing | Purpose • | | Validate the operational effectiveness of internal controls over financial reporting related to departmental financial statements. | | | | | | | | |----------------------|--|--|--|--|--|--|--|--|--| | Key Activities | | Identify existing tests that can be leveraged Develop test plans Conduct dual-purpose testing Rate and record test results | | | | | | | | | Required Templates • | | AART Tool Suite
Implementation Plan | | | | | | | | http://www.cfo.doe.gov/progliaison/doeA123/index.htm A-123Helpdesk@hq.doe.gov ## Quick Start Guide 4 - Testing Users who have completed an A-123 cycle in FY06 may have already completed many of the activities described herein. However, the Testing guide should be reviewed to ensure that FY07 guidance is incorporated into your A-123 Implementation The examples throughout these guides are based on a Procure to Pay (P2P) process cycle scenario, within a government agency. The business cycle from Requisitioning goods and services through to Payment of invoices is used to exemplify inherent process risks and controls, as well as inherent entity risks and controls within a large organization. End note references are provided with more detailed information at the end of the guide. #### **DOCUMENT LEGEND** ### Quick Start Guide 4 - Testing #### INTRO #### **OBJECTIVE** Validate the operational effectiveness of control sets in mitigating occurrence of related risks. #### SCOPE Testing scope is limited to control sets that are effectively designed or have minor design deficiencies (rated as 5 or 6). All deficient control sets (rated as 3 or 4) will require remediation prior to testing and will be indicated with "REM" in the ECS/PCS Test tab in the "Control Design Effective" and "Risk Assessment" columns. #### **DUAL PURPOSE TESTING** A-123 employs a dual purpose testing approach. There are two steps to using dual-purpose testing: - 1. Determining whether a control failure occurred (i.e., during control operation); and, - 2. Determining whether the risk actually occurred (and its subsequent impact) as a result of the control failure, where reasonable and appropriate. Sites should perform additional procedures, as necessary, to implement the use of dual purpose testing. #### **RATINGS** A consistent rating scheme has been developed to support capturing testing results of the operational effectiveness of control sets at the risk level as well as the summary (area/process) and assurance levels. The following table provides an explanation of the ratings for each of the above areas. # Quick Start Guide 4 – Testing | | Control Set (Design) | Control Set (Testing) | Summary Ratings (PCS Process, ECS Area, ECS Overall Environment) | Assurance Ratings | | | |---|---|--|---|---|--|--| | 3 | Significant Design Deficiency Significant deficiency(ies) in the control set design exist such that there is a HIGH probability of the risk occurring. This may adversely affect the organization's ability to meet its internal control objectives for the specified risk. | Significant Operational Deficiency Significant deficiency(ies) in the control set operation exists such that there is a HIGH probability of the risk occurring. This may adversely affect the organization's ability to meet its internal control objectives for the specified risk. | Significant Deficiency Control deficiency(ies) (design or operational) exist that create a HIGH probability of not detecting or preventing fraudulent and/or erroneous transactions WITH a significant exposure to unreliable, inaccurate and/or untimely financial reporting. | Material Weakness More than a remote likelihood for a misstatement of financial statements and reports AND the misstatement may be of a material magnitude. | | | | 4 | Design Deficiency Deficiency(ies) in the control set design exist such that there is MORE than a remote possibility of the risk occurring. This may adversely affect the organization's ability to meet its internal control objectives for the specified risk. | Operational Deficiency Deficiency(ies) in the control set operation exists such that there is MORE than a remote possibility of the risk occurring. This may adversely affect the organization's ability to meet its internal control objectives for the specified risk. | Deficiency Control deficiency(ies) (design or operational) exist that create a MODERATE probability of not detecting or preventing fraudulent and/or erroneous transactions WITH a significant exposure to unreliable, inaccurate and/or untimely financial reporting. | Reportable Condition More than a remote likelihood for a misstatement of financial statements and reports AND the misstatement may be of a more than inconsequential magnitude. | | | | 5 | Minor Design Deficiency Deficiency(ies) in the control set design exist such that there is ONL Y a remote possibility of the risk occurring. This may not adversely affect the organization's ability to meet its internal control objectives for the specified risk. | Minor Operational Deficiency Deficiency(ies) in the control set operation exists such that there is ONLY a remote possibility of the risk occurring. This may not adversely affect the organization's ability to meet its internal control objectives for the specified risk. | Minor Deficiency Control deficiency(ies) (design or operational) exist that create a LOW probability of not detecting or preventing fraudulent and/or erroneous transactions OR an insignificant exposure to unreliable, inaccurate and/or untimely financial reporting. | Control Deficiency A remote likelihood for a misstatement of financial statements and reports OR the misstatement may be of an inconsequential magnitude. | | | | 6 | <u>Designed Effective</u> Control set design is <u>effective</u> such that there is <u>LESS than a remote possibility</u> of the risk occurring. This should not adversely affect the organization's ability to meet its internal control objectives for the specified risk. | N/A | Designed Effectively Controls are designed effectively to detect and/or prevent fraudulent and erroneous transactions AND ensure reliable, accurate and timely financial reporting. | Effectively designed controls | | | | 7 | N/A | Operating Effectively Control set is operating effectively such that there is LESS than a remote possibility of the risk occurring. This should not adversely affect the organization's ability to meet its internal control objectives for the specified risk. | Operating Effectively Controls are operating effectively to detect and/or prevent fraudulent and erroneous transactions AND ensure reliable, accurate and timely financial reporting. | Effectively operating controls | | | Because of the similarity of the testing methodology for both Entity and Process controls, they are discussed together in this guide, but providing examples for both. #### **TESTING** #### A. Define overall testing approach - 1. Prioritize your testing approach based on: - a. Risk Assessment - b. Control Design Effectiveness ratings - c. Logical groupings of controls/control sets within a test scenario - d. Resource availability - e. Complexity of testing protocol - f. Timing of related transactions/activity to be tested - g. Periodicity of control execution (when can they be tested) - h. Other site specific considerations - 2. Determine if any testing has recently been performed that may satisfy the A-123 requirements for selected controls within a control set. To satisfy A-123 requirements: - a. Testing must have been performed within 12 months of the assurance date - b. Tests must directly address the key controls and the related risk identified in the AART - No significant system, process or control changes should have taken place since the date of testing - d. Documentation must include key attributes including, type of test, sample size, sampling criteria, universe, timing of execution, actual results, number and nature of exceptions/errors identified, etc. An independent interpretation of the results must still be documented in the Detailed A-123 Documentation. Sites may utilize testing performed as part of internal or external reviews and/or audits (e.g. FFMIA, FMFIA, SAS-70, IG/GAO audits). Sites may not utilize financial statement audits as
a basis in determining that controls are operating <u>effectively</u>. However, if those audits identify controls that are <u>not operating effectively</u>, and management agrees, these results may be relied upon to place the controls in remediation. - 3. Attester should determine if additional testing guidance is required to set testing standards to support his required level of assurance. Such guidance might include, - a. Minimum sample sizes - b. Maximum acceptable error rates - c. Additional documentation requirements - d. Independent standards for test performance #### B. Develop test strategy and plans - 1. Develop a test strategy for each process, supported by test plans for each control set. The strategy would consider: - a. Ability to consolidate testing of multiple controls within and or between control sets. - b. How to validate quality and completeness of all required testing for each process. - c. Approach for weighting of results for specific control sets. - d. Additional guidance provided by the attester - 2. Develop and document test plans for each control set as part of the Detailed A-123 Documentation. The plan should define specific test activities to address each control within the control set. Some of the key elements of the test plan include: - a. Description of objective - b. Type of test - c. Procedures of the test being performed - d. Acceptable error thresholds - e. Explanation of the extensiveness of tests - f. Universe from which the sample size was selected - g. Sample size - h. Timeframes of execution - i. Resources assigned - j. Date executed - k. Approver - I. Who performed the test 3. Record a summary description of the test plan, associated with each control set, in the ECS/PCS Test tab of the AART. At a minimum, include: #### C. Execute test plans - 1. Execute the test plans. Update the plans in the Detailed A-123 Documentation with all relevant details and findings. This should, at a minimum, include: - a. Date test executed - b. Description of test findings - c. Name(s) of person(s) performing test - d. Any variations to the test plan attributes (e.g. the sample size was changed from 65 to 100) - e. Number and percentage of failures - f. Nature of failures - g. Occurrence of risk and frequency of occurrence (where applicable) Record the test date and the location of the Detailed A-123 Documentation in the applicable columns of the ECS/PCS Test tab in the AART. #### D. Evaluate test results - 1. Evaluate the test results and rate the effectiveness of the control set operation in mitigating the risk associated with the specified risk statement. In rating the operational effectiveness, you should consider, among other things: - a. Whether operational failures occurred - b. Number of controls in the control set - c. How many controls failed - d. How many failures occurred for specific controls - e. Risk assessment rating - f. Nature of the control failures - g. Whether control failures resulted in Risk occurrence - h. Type of control - i. Combined performance of Primary and Backup controls - j. Risk Assessment rating - k. Relative exposure - I. Potential for risk occurrence #### Example: A well formulated rationale: Control set operates effectively – Rating 7 / Testing covered six key controls designed to mitigate the associated risk. While control failures were identified in one of the key controls, the number of failures were below the maximum acceptable error threshold. In addition, the control set contained multiple preventive and detective controls that worked effectively to offset the control failures. Based on these results, the control failure will not negatively impact the overall operation of the control set and will not increase the likelihood of risk occurrence beyond 'less than remote'. 2. Record in your Detailed A-123 Documentation the rationale used in determining the test results ratings. 3. Record the rating and a summary of the rationale into the ECS/PCS Test tab of the AART. After a control set has been tested, <u>**DO NOT**</u> go back into the ECS or PCS Assess worksheets and change the Control Design Effectiveness rating based on test results. # E. Evaluate and update the Area and Process level ratings to reflect the results from testing 1. Define the Area/Process level ratings based on the results of testing at the control set level. In determining the operational control effectiveness of the controls at the Area and Process Level, consider among other things the effectiveness ratings for each control set and their relationship to the respective risk assessment rating. Also, consider exposure to the Area/Process level and the potential for risk occurrence. - 2. Document the rationale used to update the Area/Process Ratings in the Detailed A-123 Documentation. Explain, in detail, the reason for assigning the specific rating and minimally include the following: - a. The logic employed to develop the number rating provided in the Control Design Effectiveness rating - b. Any analysis and other factors used in support of the numeric rating #### Examples: A well formulated rationale (Entity Area): Area controls operate effectively – Efficiencies identified – Rating 7 / While deficiencies were noted in one sub-category supporting this monitoring, the deficiency was limited to one control set related to a low risk activity. In addition, only one of 5 key controls failed and there is no evidence of risk occurrence. While the area will be remediated, the control failure should not negatively impact the overall operation of the control set and should not increase the likelihood of risk occurrence beyond 'less than remote'. The site also identified opportunities to automate annual ethics training notifications to gain greater efficiencies. A well formulated rationale (Process): Process controls operate effectively – Efficiencies identified – Rating 7 / While deficiencies were noted in one sub-process supporting the Payment Management process, the deficiency was limited to one control set related to a low risk activity. In addition, only one of 5 key controls failed and there is no evidence of risk occurrence. While the process will be remediated, the control failure should not negatively impact the overall operation of the control set and should not increase the likelihood of risk occurrence beyond less than remote. The site also identified opportunities to further automate the accruals process to gain greater efficiencies. 3. Update/record your rationale in the header of the PCS/ECS Assess tab. - 4. In determining the Overall Entity Control Environment rating, consider the cumulative impact of the Area level ratings. - 5. Update/record your Overall Entity Control Environment rating. - 6. Document the rationale used to update the Overall Entity Rating in the Detailed A-123 Documentation. Explain, in detail, the reason for assigning the specific rating and minimally include the following: - a. The logic employed to develop the numeric rating provided in the Control Design Effectiveness rating - b. Any analysis and other factors used in support of the numeric rating #### Example: A well formulated rationale (Overall Control Environment): Control set contains operational deficiencies — Rating 4 / Based on the deficiencies in 3 Control Sets related to high-risk activities in the "Monitoring" entity area, and the resultant rating of 4 in that area, we have rated the overall entity area 4 (Control Deficiency) to ensure that adequate consideration is given to these issues as they relate to process controls. #### F. Update the Implementation Plan 1. Capture the status and barriers as well as any significant deviations encountered during the testing phase. Major changes to the Implementation Plan will need to be reported in the Quarterly Report. #### SUPPLEMENTARY INFORMATION AND DEFINITIONS ¹ Well formulated summary test description are as follows: Area: Control Activity Sub-Category: Segregation of Duties Risk Statement: An employee who creates a requisition and also approves the requisition, purchases the requested goods or services, and pays the subsequent $\mbox{\ensuremath{\parallel}}$ invoice(s), resulting in fraud, waste, and / or abuse of government funds. Objective: Validate operation of entity controls to ensure segregation of duties as they impact the requisitions area. **Control Set:** To prevent fraud, waste and/or abuse **Control (1)** Management publishes an internal control manual (distributed to all employees) that requires segregation of duties in all financial activities. [P] [M] **Control** (2) Security rules are set up such that no single user ID can be assigned the roles of creating a requisition and approving that requisition; approving a requisition and creating the corresponding Obligation; and creating the obligation and paying the invoice. [P] [A] **Control (3)** Workflow technology is implemented to automate work flow message distribution to monitor expenditures and approvals. [P] [A] **Control (4)** Only 3 Administrators have the authorization to create and / or change security profiles and workflow rules. [P] [M] Test Type: Mixed (See test description) #### **Test Description:** Test 1 (Control 1) – Observation/Inquiry – Observe whether requisitioning employees & managers are in possession of the manual and Inquire as to their knowledge of the segregation of duties requirement. <u>Test 2 (Control 2) – Re-perform – Re-perform steps to create a unique user ID and attempt to assign multiple roles.</u> Test 3 (Control 3) – Inspection – Inspect workflow e-mails received by two approving officials and reconcile to a report indicating number of requisitions approved to validate e-mail issuance and receipt. Test 4 (Control 4) – Inspection – Inspect role assignment logs from workflow system to verify the number of administrators with create/change rights. (as of 10/1/05, 1/30/06 and 9/5/06) Sample Test Plan Criteria for entity (scenario above): | | | |
Acceptable
Error | Date | | | | | | | |--------|----------------------------|--------------------------|---------------------|--------------------|------------------|----------|--|--|--|--| | Test # | Universe | Sample Size | Threshold | Executed | Tester (s) | Approver | | | | | | 1 | 20 Employees
5 Managers | 4 Employees
1 Manager | 0 | 9/1/06 –
9/3/06 | Miller/
Davis | Harris | | | | | | 2 | N/A | 1 | 0 | 9/4/06 | Davis | Harris | | | | | | 3 | 5 AOs
50 Reqs | 2 AOs
20 Reqs | 0 | 9/4/06 | Milled | Harris | | | | | | 4 | N/A | 3 logs per test descr. | 0 | 9/5/06 | Miller/
Davis | Harris | | | | | Process: Payable Management Sub-Process: Disbursing **Risk Statement:** Duplicate payments may be made, resulting in overpayments causing extra costs and / or potential loss to the government for unrecoverable overpaid funds. Objective: Validate the operation of manual and system process controls to avoid duplicative payments. Control Set: To prevent loss of funds. Control (1) System rejects entry of duplicate invoice numbers. [P] [A] **Control (2)** System issues a warning if invoice numbers are different and amounts and payee are the same. [P] [A] **Control (3)** Monthly report of potentially duplicate invoices is generated and reviewed by AP Supervisor. [D] [M] Test Type: Mixed (See test description) #### **Test Description:** <u>Test 1 (Control 1) – Observation/Re-performance – Perform steps necessary to enter a duplicate invoice number for payment and observe functionality of control.</u> Test 2 (Control 2) - Observation/Re-performance — Perform steps necessary to enter an invoice for payment with a unique invoice number, but amounts and payee are the same as a previous invoice on the contract and observe whether a warning is displayed by the system. Test 3 (Control 2) – Observation – Observe an accounting technician and verify that they perform proper checks to ensure that payments are not duplicates prior to overriding the warning message. Test 4 (Control 3) – Inquiry/Inspection – Inquire whether AP supervisor is receiving the monthly report of potentially duplicative invoices and inspect files to identify evidence that the report was reviewed and annotated with results of the monthly review. Sample Test Plan Criteria for process (scenario above): | | | | Acceptable
Error | Date | | | |--------|------------------------|-------------|---------------------|----------|------------------|----------| | Test # | Universe | Sample Size | Threshold | Executed | Tester (s) | Approver | | 1 | N/A | 1 | 0 | 9/1/06 | Miller/
Davis | Harris | | 2 | N/A | 1 | 0 | 9/2/06 | Davis | Harris | | 3 | 2 Techs | 1 Tech * | 0 | 9/3/06 | Milled | Harris | | 4 | 12 Reports per
Year | 3 Reports | 0 | 9/4/06 | Miller/
Davis | Harris | NOTE: Sample size depends on the number of invoices meeting the criteria processed during the day of testing. | Purpose | Monitor and track remediation of internal cont deficiencies identified during the A-123 assessment | | | | | | | | | |--------------------|---|--|--|--|--|--|--|--|--| | Key Activities | Define Scope Develop Strategy Develop and Execute Plans Monitor and Track progress | | | | | | | | | | Required Templates | Implementation Plan (Form & Content)AART Tool Suite | | | | | | | | | http://www.cfo.doe.gov/progliaison/doeA123/index.htm A-123Helpdesk@hq.doe.gov Users who have completed an A-123 cycle in FY06 may have already completed many of the activities described herein. However, the Remediation Guide should be reviewed to ensure that FY07 guidance is incorporated into your A-123 Implementation. End note references identify more detailed information that is provided at the end of the guide. #### **DOCUMENT LEGEND** #### **INTRO** #### **OBJECTIVE** The objective of remediation is to take appropriate corrective actions to ensure that controls over financial reporting (entity and process) are designed and operating effectively to offset related risks. #### **RESPONSIBILITIES** A-123 Assessment Team - The local A-123 assessment team is responsible for: - a) Identifying the scope of remediation activities. - b) Developing an overall remediation strategy to ensure corrective actions are accomplished in an effective and efficient manner, and ensuring that A-123 remediation activities are coordinated with other identified remediations (e.g., those identified through financial statement audits, self-assessment, IG/GAO audits, etc.). - c) Ensuring that corrective action plans are developed and executed to address controls determined to be ineffectively designed or operating. - d) Monitoring, tracking and reporting on the status of corrective actions. - e) Re-assessing proper documentation and control design and operation once remediation activities have been completed (recycle through all A-123 phases beginning with Documenting). <u>Local Business Units</u> – Local Business units (e.g. accounts payable department, systems operations, etc.) are responsible for: - a) Developing and executing corrective action plans. - b) Implementing process/control changes. - c) Re-documenting processes to reflect changes effected during remediation. #### STAGES OF REMEDIATION To consider remediation complete to support an A-123 evaluation, four key stages must be completed: - a) Planning An action plan containing key milestones to correct the deficiency(ies) must be developed. - b) Execution Key corrective action milestones must be completed. - c) Documentation Process/entity control documentation must be updated to reflect the changes made. - d) Implementation The process/entity control changes must be implemented and operational for a sufficient time in order to assess their operational effectiveness. #### A. Define the scope of the Remediation Remediation is required for all control sets rated as "3" (Significant Deficiency) or "4" (Deficiency) in control design effectiveness and "3" (Significant Deficiency), "4" (Deficiency) and "5" (Minor Deficiency) in operational effectiveness. All control sets requiring remediation are automatically identified in the PCS/ECS Assess tabs of the AART tool suite with "yes" in the Remediation Req'd column. Sites should identify and group remediation activities by process or entity area to provide a less fragmented view of remediation activities required and to support better planning. #### B. Develop Remediation strategy - Develop a remediation strategy for each process and entity area, supported by an action plan or plans covering the related control sets requiring remediation. In developing the remediation strategy, consider among other things the following: - a. Relationship of deficiencies to any other remediation activities planned or underway (e.g. financial statement remediations, IG/GAO audit finding corrective actions, etc.). Remediations need to be coordinated to leverage resources and avoid duplicative or contradictory corrective actions. - b. Breadth of organizations that should be engaged in remediation activities (e.g. accounting operations, CIO, HR, financial policy, etc.). - Opportunities to consolidate remediation activities into action plans by process/entity area. - d. Opportunities to consolidate remediation activities across processes/entity areas into action plans by functional area (e.g. training issues, systems issues, resource issues, etc.). - e. The priority for conducting remediation activities based on risk and potential impact on financial statement audit activities. - f. How to validate the quality and completeness of remediation activities. # C. Develop corrective action plans (CAPs) and record CAP attributes into the AART - 1. Once a remediation strategy has been developed, ensure that corrective action plans are developed and executed in accordance with the remediation strategy. Action plans may vary based on the business unit requirements and/or the remediation activity, and will be part of the Detailed A-123 Documentation. Action Plans must minimally include the following criteria: - a. All the supporting information for the required CAP Fields as described below - b. Detailed step-by-step action plan and associated milestones and other relevant dates - c. Signature of authorized individual approving the plan - d. Signature of authorized individual confirming completion While specific business units may be responsible for carrying out remediation activities, the A-123 team should review action plans to ensure that they focus on the root cause and appear responsive to the issues identified. If the action plans do not contain the above listed criteria, Detailed A-123 Documentation must be completed by the A-123 assessment team. A CAP Form and Content is available on the DOE A-123 Website. - 2. Record the following attributes of each CAP in the CAP Track tab of the AART Tool Suite. - a. Identification - i) <u>CAP Plan ID</u> An automatically generated unique CAP Tracking ID specific to location. This number will automatically be assigned when a CAP is "ADDED1" to the CAP Tracking tool. - ii) <u>Title</u> Name identifying the remediation actions (e.g., upgrade duplicate invoice logic in accounting system) #### b. Description - i) <u>Summary of Deficiency</u> Summarize the deficiencies that have been identified for the respective entity sub-categories/processes. - ii) <u>Summary of Remediation Actions</u> Summary of the actions that are being taken to fix the identified control set deficiencies. - iv) <u>Entity Sub-Categories</u>³ Selection of entity sub-category(ies) that will be effected/remediated. Multiple processes and Entity Sub-Categories can be assigned to a single CAP. - v) Date first identified #### c. Risk/Priority - Risk Assessment Select the highest risk assessment rating for all the risk
statements for which control sets are being remediated (e.g. two low risk statements and one high risk statement associated with control sets targeted for the remediation actions, the risk assessment for the CAP should be high). - ii) **Rating** Select the lowest control effectiveness rating for all the control sets that are being remediated (e.g., two control sets were rated as 4 and one as a 3; the CAP rating should be a 3) - ii) **Priority** Based on the Risk Assessment and Rating assign a priority to ensure high risk areas with significant deficiencies are remediated first. - d. Remediation Target (The remediation target identifies the focus of the remediation activity. A single CAP may have multiple remediation targets.) - i) Process Changes to the tasks and activities are required - ii) <u>System</u> Changes or new functionality needs to be implemented in the computer applications supporting the business. - iii) <u>Procedures</u> Changes to the documentation (e.g. desk guides, user manuals, system administration manuals, policies, etc.) are required - iv) <u>Training/Communication</u> Conduct or update training and/or communications to ensure proper execution of the controls (e.g. user unawareness and education of existing procedures, new implementation training requirements) - v) Other - e. Accountability - i) Organization business unit responsible for the remediation - ii) Person/POC contact person within the business unit - Alternate Ref. Action alternate corrective action references or audit resolution references (e.g., DART, Tiger Team, and FY06 CAP references, if applicable) - f. Planning and Status - i) Status - ii) Planned Completion Date date when all required activities are expected to be ready for production - iii) Revised Completion Date all activities required to go into production have been completed - iv) <u>Actual Implementation Date</u> when fixes/changes go-live in the production environment and become part of the operational business - v) Documentation Location 3. After having "added" a CAP in the CAP Track Tab record, the assigned CAP number in the PCS/ECS Assess tabs for all affected control sets being remediated by that CAP will be generated. A single CAP number may be associated with multiple control sets (Entity and/or Process)⁴. The status and date completed will automatically update based on the CAP#. There must be an active CAP in the CAP Track tab for this functionality to work correctly. #### D. Execute and monitor remediation activities The A-123 assessment team should monitor the execution of remediation activities on an on-going basis and obtain periodic status updates to support quarterly A-123 reporting and other ad hoc reporting required by OMB or management. Once activities are completed, the CAP Track tab must be updated. While rare, not all remediations result in changes to the key control set. For example, remediation may have focused on "re-staffing" - a manual control that had gone unperformed due to attrition requirements. #### E. Reassess results of remediation 1. Once a specific CAP has been assigned a "4-completed" status in the CAP Track tab, re-assess all remediated control sets using the A-123 methodology (documenting, evaluating and testing). If data is already in the cells, overwrite the existing data with the new information. If new sub-processes/risks have been created during the remediation, you must add these as you follow the A-123 methodology. ### F. Update the Implementation Plan 1. Capture the status and barriers as well as any significant deviations encountered during the remediation phase. Major changes to the Implementation Plan will need to be reported in the Quarterly Report. #### SUPPLEMENTARY INFORMATION AND DEFINITIONS ¹ To add additional CAP rows, select a cell under the header (below row 7; for the first CAP entry you must select the row with the "DO NOT USE THIS ROW" text to add the first CAP), and Click "ADD CAP" button to add a CAP to the bottom of the list: The newly inserted CAP will have a default status of "1-Not Started" and Implementation date of "TBD". STEP 1: Select the CAP ID row that you wish you assign processes to. STEP 2: Click the Process Selector button in the Processes' header of row. STEP 3: Select the appropriate processes by clicking on the selection boxes and click OK. The processes will be automatically populated in the processes field of the selected CAP. ² To select affected processes for the specific CAP: **STEP 1:** Select the CAP ID row that you wish you assign entity sub-categories to. STEP 2: Click the Sub-Category Selector button in the Entity Sub-Categories header of row. STEP 3: Select the appropriate entity sub-categories by clicking on the selection boxes and click OK. The entity subcategories will be automatically populated in the Entity Sub-Category field of the selected CAP. ³ To select effected entity sub-categories for the specific CAP: ⁴ Only a single CAP number can be associated to control set. | Purpose | Report progress of the A-123 implementation. Provide the yearly Assurance Statement and Report | |--------------------|--| | Key Activities | Develop and submit Quarterly Reports Develop and submit annual assurance Understand reporting criteria | | Required Templates | AART Tool Suite Quarterly Report (Form & Content) Implementation Plan Assurance Report (Form & Content) | The examples throughout these guides are based on a Procure to Pay (P2P) process cycle scenario, within a government agency. The business cycle from Requisitioning goods and services through to Payment of invoices is used to exemplify process risks and controls, as well as entity risks and controls within a large organization. End note references indicate more detailed information is provided at the end of the guide. #### **DOCUMENT LEGEND** #### **INTRO** #### **OBJECTIVE** Provide SrAT, CFO, and oversight organizations with an ongoing report of A-123 Implementation progress, as well as, the necessary information to respond to OMB requests. A fixed schedule for all reporting entities has been established and is published in the FY07 Annual Guidance. Out of cycle reporting may be required to support external reporting requirements or senior management needs. #### **QUARTERLY REPORTING** Field Offices will be required to consolidate (i.e., "roll-up") all Site AART data as part of the Field Office reporting requirements. LPSOs, Corporate Departments and Field Offices will be required to submit a quarterly reporting packet that includes: - Transmittal Memorandum - Quarterly Report - Current Implementation plan - Corrective Action Plan(s) - AART Tool Suites for the reporting unit NOTE: Field Offices MUST also submit all Site AART Tool Suites Once submitted, both qualitative and quantitative quarterly reviews will be conducted by the PMT on the reporting packets and the PMT will provide timely feedback to the reporting entities. #### **OUT OF CYCLE REPORTING** PMT will provide specific guidance as needed. #### YEAR END ASSURANCE REPORTING All data captured in the AART Tool Suite is the foundation for developing the annual Secretarial assurance statement required by OMB A-123, Appendix A. The Assurance functionality of the AART Tool Suite facilitates a methodological and disciplined approach, as documented in this guide, to ensure consistency across all DOE reporting elements and effective support of the Secretarial assurance statement. Two separate year end reports will be required (i.e., preliminary and final). #### **Quarterly Reporting** All Federal Field elements, as well as LPSOs and Corporate Departments, must report quarterly. #### A. [FO Only] Consolidate Site data in the Rollup AART 1. Validate that the names of the Sites are current and complete on the Rollup AART tab. 2. Click the "Import" button to import the AART data for a specified Site. 3. Select the respective Site AART file to be imported and click "Open". 4. Validate that the site data was appropriately imported for the selected location. The AART will automatically roll up the ratings from the various sites and show the aggregate impact on the Field Office Material Accounts in the Account Status column¹ Rollup AART tab. 5. Repeat for all Sites under your cognizance. This will consolidate the quarterly site AART data into the Rollup AART. #### B. Prepare for Quarterly Reporting Submission - 1. Review Local/Rollup AARTs for completeness and quality - Validate proper incorporation of applicable Local AART data from the sites into the Rollup AART for completeness and correctness. - Perform QA on the <u>local</u> AART for elements under your cognizance to ensure quality submission to PMT. The field element is accountable for the quality of all data submitted by the Sites under your cognizance. - i) Review progress metrics in the statistics tab² of the AART (% Completion, planned vs. actual progress, results, areas of remediation, assessment of deficient areas) - ii) Spot check of data - Completeness and quality of Risk statements and control statement in the Control Sets - Completeness and quality of test information capture in the AART. - Incorporation and reasonableness of Rationale for ratings - Recording of documentation location to be used to calculate metrics on completion of Documenting phase. - 2. Complete the Oversight tab in the Rollup AART. An oversight tab has been incorporated in the Rollup AART beginning in FY07. Cognizant Field Offices and LPSOs should review the questions stated in the tab and answer them based on their current status regarding addressing those issues. Where they cannot answer affirmatively, they should record a "NO" and remediate the issue. The oversight
guide will provide more complete guidance on performing ongoing oversight activities. - 3. Review and complete the Quarterly Report utilizing the standard Form and Content provided on the DOE A-123 website. - 4. Update the Implementation Plan based on the standard form and content available on the DOE A-123 website. #### C. Submit Quarterly Report - 1. Develop your transmittal memorandum. - 2. Compile your Quarterly Submission packet. It needs to include: - a. Transmittal memo - b. Completed Quarterly Report - c. Updated implementation plan - d. Corrective Action Plan(s) - e. AART Tool suite for the reporting unit - f. [FO Only] All AARTs for the elements under your cognizance - 3. Review the Reporting and Assurance Flow below and submit the Quarterly Submission packet as follows: #### **FIELD OFFICES** - a. Send a hardcopy to the Lead Program Secretarial Office (LPSO) - Send carbon copy to other Secretarial Offices that provide significant funding to the Site. - Send carbon copy to the Headquarters Office of the Chief Financial Officer / Office of Internal Review, and A-123 Project Management Team. - d. An electronic copy is to be submitted via e-mail to the A-123 Helpdesk at <u>A-123Helpdesk@hq.doe.gov</u>. #### LPSO/CD - e. Send a hard copy to the Chief Financial Officer (CFO) with a carbon copy to the Headquarters Office of the Chief Financial Officer / Office of Internal Review. - f. Send a carbon copy to the A-123 Project Management Team. - g. An electronic copy is to be submitted via e-mail to the A-123 Helpdesk at <u>A-123Helpdesk@ha.doe.gov</u>. - 4. Refer to FY07 Annual Guidance for the reporting date deadlines. #### YEAR END ASSURANCE REPORTING # D. Identify process deficiencies and impacts to the respective material accounts 1. Click on "EXTRACT" button on the Assurance Local tab. Data will automatically be populated with any process rated on the local AART with a rating of 3 or 4. If there is data in the Assurance Local tab, click on the CLEAR ALL button prior to extracting the current assurance data to remove all values. 2. If there are no deficiencies found on the Local AART, a confirmation will appear. Click OK to close the box and the Assurance Local tool will be automatically populated with the phrase "No Deficiencies" and the Location Code. 3. If you have deficient processes they will automatically be populated in the Assurance Local tab of the AART. Review the list for completeness. - 4. Assess the Nature of Deficiency. Consider the following: - a. A brief description of the control(s) that are not working effectively. - b. The key risk(s) that the control is designed to mitigate. - c. Summary of test results that identified the deficiency (if applicable). - d. Whether other key controls to offset the same risk were present and working effectively to mitigate the risk - e. Whether there are any known instances where the control failures resulted in the risk actually occurring - f. Whether there are any detective controls designed to identify problems after a risk may have occurred Material Account: Accounts Payable Process: Payable Management Nature of Deficiency: Key controls related to obtaining approving official signatures on commercial invoices prior to payment were not working effectively. There are three primary controls to ensure that over/underpayments on commercial invoices are not made due to lack of knowledge by the payment technician regarding whether charges are valid. Testing revealed systemic failure in all three key controls. In addition, follow-up work revealed that 20 of the 20 failures noted resulted in over/underpayments being made. In addition, post payment detective controls, such as quarterly erroneous payment reviews failed to detect these errors. 5. Use **Nature of Deficiency** column to provide a brief description of the nature of the deficiency. While brief, the narrative should be descriptive enough to provide the reader with a firm understanding of the problem. A more complete description should be included in the Detailed A-123 Documentation. - 6. Assess the **Potential Impact** of the process deficiencies on the affected Material Account(s). Considerations may include: - a. The nature of risk the control was designed to offset (e.g., a risk related to compliance with laws and regulations may not result in an actual impact on accounts) - b. The results of testing (e.g., severity of test failures did all or some controls to offset the risk fail, etc.) - c. Whether the risk actually occurred as a result of the control failures (e.g., If one control over invoice approval failed, was the correct amount ultimately paid.) - d. Results of additional testing (Note: Sites may opt to perform additional testing to get a better sense of how wide-spread the issue may be and how it might impact accounts.) - e. The original likelihood and impact ratings at the risk and control set level - Relative exposure (e.g., dollar amount and number of transaction affected by the control) - g. Whether all transactions/dollars may be effected equally or have the same likelihood and impact of occurrence (e.g., would the nature of an invoice approval control failure indicate that federal invoices are impacted differently than commercial invoices?) - h. Potential impact on the core financial reporting assertions (PERCV) - Potential impact of any entity level control issues that may increase the impact of the deficiency - j. Level of automation in the controls or lack thereof - Existence of backup controls that were known to be working effectively, whether originally considered key controls or not - I. Other criteria the site believes are important to its assessment Example: Material Account: Accounts Payable **Process:** Payable Management #### Nature of Deficiency: Key controls related to obtaining approving official signatures on commercial invoices prior to payment were not working effectively. There are three primary controls to ensure that over/underpayments on commercial are not made due to lack of knowledge by the payment technician regarding whether charges are valid. Testing revealed systemic failure in all three key controls. In addition, follow-up work revealed that, 20 of the 20 failures noted resulted in over/underpayments being made. In addition, post payment detective controls, such as quarterly erroneous payment reviews failed to detect these errors. #### **Potential Significant Impact** The control deficiency could potentially result in significant over/underpayments. Factors contributing to this determination include: the systemic failure of primary and backup controls; the number of actual over/under payments identified as a result of the failures during testing; the failure of post payment detective controls to identify the problem; the high inherent likelihood and impact for over/under payments; and other factors. #### Potential Insignificant Impact The control deficiency could potentially result in significant non-compliance with laws and regulations. However, occurrence of this risk has no direct impact on account balances. Factors contributing to this determination include: the nature of the risk the control was designed to offset; the results of testing, which identified systemic control failures and actual instances of failure to comply with regulations. 7. Record the Potential Impact summary and rationale for each Process by Material Account. While brief, the narrative should be descriptive enough to provide the reader with a firm understanding of the impact that could result from the control deficiency. A more complete description should be included in the Detailed A-123 Documentation. - 8. Fill in Supporting Documentation and CAP Reference(s). These should include: - a. Detailed documentation to provide more detail for the rationale - b. Corrective Action Plan location - c. CAP number(s) Documentation must be readily accessible and be made available upon request for validation purposes. #### E. Aggregate Site data into the Field Office AART Tool Suite. 1. Rollup the Site Assurance Data from the Assurance Local tabs for all sites under your cognizance. Copy and paste ("paste special"³) all Site data into the Assurance Rollup tab of the Field Office AART Tool Suite. 2. Review and analyze all data in the Assurance Rollup tab. #### F. Assess materiality of process deficiencies. 1. Review the **Assurance Summary tab**. The "y" is automatically populated and indicates Material Accounts with Deficiencies that need to be evaluated and assessed. 2. Fill in **Total Account Balance** for each Material Account that is identified as having a deficiency. 3. Material **Weakness Threshold** is automatically calculated and is **1%** of the **Total Account Balance**. - 4. **Determine** whether material weaknesses or reportable conditions exist: - a. A <u>material weakness</u> has been identified that could materially impact the account (i.e., creates more than a remote likelihood that a material misstatement of financial statement accounts may not be prevented or detected.) For this exercise, material misstatement at the field office level will be defined as a potential misstatement in a specific account that exceeds 1% of the total account balance for the field element or that the decision maker otherwise believes would materially mislead a user of the affected report. - b. A <u>reportable condition</u> has been identified that could significantly impact the account (i.e., creates more than a remote likelihood for a misstatement of financial statements and the misstatement may be of a more than inconsequential magnitude.) - c. **Not significant** deficiencies are deficiencies that do not rise to a reportable condition or material weakness level. - d. Specific criteria to consider when determining the rating include (but are not limited to): - 1. The nature of the deficiency. - 2. The nature of risk the control was designed to offset (e.g., a risk related to compliance with
laws and regulations may not result in an actual impact on reports.). - 3. The results of testing (e.g., severity of test failures did all or some controls to offset the risk fail, etc.). - 4. Whether the risk actually occurred as a result of the control failures (e.g., if one control over invoice approval failed, was the correct amount ultimately paid.). - Results of additional testing (Note: Sites may opt to perform additional testing to get a better sense of how wide-spread the issue may be and how it might impact accounts.). - 6. The original likelihood and impact ratings at the risk and control level. - 7. Whether all transactions/dollars may be affected equally or have the same likelihood and impact of occurrence (e.g., would the nature of an invoice approval control failure indicate that federal invoices are impacted differently than commercial invoices?). - 8. Potential impact on the core financial reporting assertions (PERCV). - 9. Potential impact of any entity level control issues that may increase the impact of the deficiency. - 10. Level of automation in the controls or lack thereof. - 11. Existence of backup controls that were known to be working effectively, whether originally considered key controls or not. - 12. Other criteria the site believes are important to its assessment. | _Example: | | | |--|--|--| | - Material Accou | unt: Accounts Payable | Process: Payable Management | | Nature of Defi | ciency (Significant): | | | IIIIIIIIIIIIIIIIIIIIIIIIIIIIIIIIIIIIII | invoices are not made due to lack of kn whether charges are valid. Testing reve In addition, follow-up work revealed that underpayments being made. In addition quarterly erroneous payment reviews failerisk activity for the site and, it is our professions. | ensure that over/underpayments on commercial knowledge by the payment technician regarding vealed systemic failure in all three key controls that 20 of the 20 failures noted resulted in over lition, post payment detective controls, such a light to detect these errors. Payments are a high rofessional judgment that the severity and impact a remote likelihood that a material misstatemen | | | invoices are not made due to lack of kn whether charges are valid. Testing revea However, follow-up work revealed that no in actual over/underpayments as the oensure the control objective was achieved the controls, such as quarterly erroneous detecting any errors that may occur. Base | us payment reviews have proven effective in
lased on the effectiveness of the control set taken
dgment that there is not more than a remote | 5. For all Material Accounts with identified deficiencies in the **Assurance Rating column** select, from the drop down box, material weakness, reportable condition, or not significant. - 6. Record rationale for **all** accounts regardless of rating. While brief, the narrative should be descriptive enough to provide the reader with a firm understanding of the problem. This description might include (but is not limited to) the following: - A summary of the nature of the deficiency (you may use language from the Local & Assurance Rollup Sheets to assist.). - b. A summary of potential impacts (you may use language from the Local & Assurance Rollup Sheets to assist.). - c. A summary statement on the key factors that drove the decision. - d. A statement that there is or is not more than a remote likelihood that a material misstatement (affecting the noted account) may not be prevented or detected - 7. Incorporate a complete discussion of the rationale and related **considerations** into the Detailed A-123 Documentation. - 8. Develop a summary **Strategy for Correction** for each account with a material weakness or reportable condition based on the corrective action plans **identified** and in process at the local levels. | | <u>,</u> | _ | |------------------------------------|----------|---|---|---|---|---|---|---|---|---|---|-----|----|-----|---|-----|-----|---|----|-----|-----|-----|---|---|---|---|---|---|---|---|---|---| | Material Account: Accounts Payable | | | | | | | | | | | | ٥r٥ | CE | ٠22 | P | างล | hle | M | na | aer | nai | nt. | | | | | | | | | | | #### Nature of Deficiency (Significant): There are three primary controls to ensure that over/underpayments on commercial invoices are not made due to lack of knowledge by the payment technician regarding whether charges are valid. Testing revealed systemic failure in all three key controls. In addition, follow-up work revealed that 20 of the 20 failures noted resulted in over/underpayments being made. In addition, post payment detective controls, such as quarterly erroneous payment reviews failed to detect these errors. Payments are a high risk activity for the site and, it is our professional judgment that the severity and impact of the deficiencies creates more than a remote likelihood that a material misstatement may not be prevented or detected. #### Nature of Deficiency (Insignificant): There are three primary controls to ensure that over/underpayments on commercial invoices are not made due to lack of knowledge by the payment technician regarding whether charges are valid. Testing revealed systemic failure in one of the key controls. However, follow-up work revealed that none of the failures noted during testing resulted in actual over/underpayments as the other key controls were effective backups to ensure the control objective was achieved. In addition, post payment detective controls, such as quarterly erroneous payment reviews have proven effective in detecting any errors that may occur. Based on the effectiveness of the control set taken as a whole, it is our professional judgment that there is not more than a remote likelihood that a material misstatement may not be prevented or detected. #### Strategy for Correction: Steps to correct the deficiency have already been taken. The key strategies for correction are to: - a) Do a 100% review of invoices for the last 12 months to identify any instances where the controls failed. - b) Recover/repay any over/under payments. - c) Perform monthly spot audits to ensure that controls are being implemented properly. - d) Retrain payment personnel and specifically link their performance ratings to adherence to control standards. - e) Revise quarterly erroneous payment review procedures to increase the likelihood of detecting such failures in the future 9. Record the **Strategy for Correction** summary for any material weakness or reportable condition ratings (not required for <u>not significant</u> items) into the Strategy for Correction column of the Assurance Summary tab. 10. Incorporate a complete discussion of the Strategy for Correction and related considerations into the Detailed A-123 Documentation. 11. Enter the location information of the Detailed A-123 Documentation in the **Supporting Documentation** field of the AART. # G. Update the Assurance by Process tab based on the information populated in the Assurance Summary tab. 1. For all processes with deficiencies and identified by a "y", review the Assurance Summary tab and the Assurance Rollup tab to see if any deficiencies related to that process are the cause of a <u>Material Weakness</u> or <u>Reportable Condition</u> at the Account level. Select the respective rating (i.e., material weakness, reportable condition, or not significant) from the drop down list to provide the **Assurance Rating**. 2. Enter the Accounts that are materially impacted by the deficient processes (i.e., indicated as having material weaknesses or reportable conditions in the Assurance Rating column) into the **Accounts Materially Impacted** column. 3. Develop a summary **Strategy for Correction** for each process with a material weakness or reportable condition based on the corrective action plans identified and in process at the local levels. 4. Fill in the **Remediation Status** and **CAP Reference(s)** column with appropriate status and reference information. #### H. Year End Assurance Reporting - 1. Complete the year end Assurance Report using the provided Assurance Report form and content, available on the DOE A-123 Website, and using the information compiled in the assurance tool. - 2. Prepare the Assurance submission packet. - a. Certified Transmittal memo - b. Completed Assurance Statement - C. AART Tool suites (FO must include all Site AARTs) - d. Corrective Action Plans for items in remediation - 3. Submit the Assurance submission packet. #### **FIELD OFFICE** - e. Send a hardcopy to the Lead Program Secretarial Office (LPSO) - f. Send carbon copy to other Secretarial Offices that provide significant funding to the Site. - g. Send carbon copy to the Headquarters Office of the Chief Financial Officer / Office of Internal Review, and A-123 Project Management Team. - h. An electronic copy is to be submitted via e-mail to the A-123 Helpdesk at A-123Helpdesk@hq.doe.gov. #### LPSO/CD - Send a hard copy to the Chief Financial Officer (CFO) with a carbon copy to the Headquarters Office of the Chief Financial Officer / Office of Internal Review - j. Send a carbon copy to the A-123 Project Management Team. - K. An
electronic copy is to be submitted via e-mail to the A-123 Helpdesk at A-123Helpdesk@hq.doe.gov. - 4. Refer to FY07 Annual Guidance for required reporting dates. #### SUPPLEMENTARY INFORMATION AND DEFINITIONS ¹ The account status column of the Rollup AART provides the Field Office with the ability to quickly identify Material Accounts with process or entity control environment deficiencies across all elements under your congnizance. | AART: Rollup | Chicago-Rollup | | | | | | | Chicago | | | | | | | Argonne National Lab | | | | | | | | Brookhaven National | | | | | | | | | | |---|----------------|-------|----|---------------|---------------|-------|-----|---------|-----|----|------|-------|------|--------|----------------------|--------|------|----------------|-----|------|-----|-----|---------------------|--------|-----|-----|-----|-----|-----|--|--|--| | Select View: Select view FIELP | | | | | 37 114.14 | | | | | | | Zsage | | | | | | g rational Eas | | | | | | | | Lab | | | | | | | | Chicago | | | | | | | | | | | | | | | | Import | | | | | | | | Import | | | | | | | | | | FO CH | | FO-CH | | | | | | | СН | | | | | | | ANL | | | | | | | | BNL | | | | | | | | | | | Attastar | Г | Т | om I | Fole | y, CF | 0 | | | Т | om F | oley | , CF | 0 | | 1 | Mich | nael | Bar | tos, | CFC |) | | | | | | | | | | | | Material Account | Acct Status | MAD | EC | B2C | P2P | azc | P2A | ERM | MAD | EC | B2C | P2P | Q2C | P2A | ERM | MAD | EC | B2C | P2P | Q2C | P2A | ERM | MAD | EC | B2C | P2P | Q2C | P2A | ERM | | | | | Balance Sheet | | Е | Intragovernmental Fund Balance with Treasury | 5 | у | 6 | 5 | 6 | | 6 | 6 | у | 6 | 5 | 6 | | 6 | 6 | | | | | | | | | | | | | | | | | | | Intragovernmental Investment | Intragovernmental Regulatory
Assets | Accounts Receivable, Net | Nuclear Materials | 6 | у | 6 | | 6 | | | | | | | | | | | Υ | 6 | | 6 | | | | | | | | | | | | | | | Strategic Petroleum and Northeast
Home Heating Oil Reserve | General Property, Plant and
Equipment | 6 | у | 6 | 6 | | | | | | | | | | | | Υ | 6 | 6 | | | | | | | | | | | | | | | | Regulatory Assets | Other non-intragovernmental asset | Intragovernmental debt | | | 1 | $\overline{}$ | $\overline{}$ | | | | | | | | | \neg | | | | | | | | | | | | | | | | | | | The account status will display the lowest rating of the Material Account row. In the event that a Field Office Entity Control Environment is deemed deficient, that Overall EC rating will impact all accounts. ² The statistics tab includes charts displaying local progress and key metrics. Results are based on local data included in the AART (no "Rollup" data is included). An explanation of the charts is available below the charts on the statistics tab. ³ <u>PASTE SPECIAL:</u> Go to Edit -> Paste Special and select the "Values" radio button. Click OK and ensure the column populates correctly.